ED 021 556 08 JC 680 353 By-Kahler, Carol INVESTIGATION TO PRODUCE GUIDELINES FOR HEALTH TECHNOLOGY PROGRAM PLANNING. National Health Council, New York, N.Y. Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research. Bureau No-BR-6-2355 Pub Date Sep 67 Grant-OEG-1-6-062355-1928 Note-102p. EDRS Price MF-\$0.50 HC-\$4.16 Descriptors-+CURRICULUM PLANNING, +EDUCATIONAL PROGRAMS, +GUIDELINES, +HEALTH EDUCATION *JUNIOR COLLEGES A study contracted by the Office of Education for the purpose of promoting increased use of 2-year collegiate institutions for the preparation of personnel in the health technologies consisted of the development and dissemination of a set of guidelines. A committee, comprised of junior college administrators, health facility administrators, and national health practitioners, developed a guide which (1) outlines procedures and informational sources to be used in planning health technological programs, (2) defines the roles of junior colleges, health practitioner associations, and health facilities, and (3) indicates cooperatively and individually performed tasks which lend support to the growth of quality education programs in the health technologies. The guide was partially validated by testing the role delineations in large reaction groups and through evaluation by a sample of the participants at a Chicago conference on health education. The guide was determined to be usable and to deal with many recognized problems confronting those who begin health technology programs in junior colleges. Included in the appendixes are bibliographies, excerpts from committee minutes, an names of participants. (DG) 7A-08 FINAL REPORT Project No. 6-2355 Grant No. OEG-1-6-062355-1928 INVESTIGATION TO PRODUCE GUIDELINES FOR HEALTH TECHNOLOGY PROGRAM PLANNING September 1967. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education Bureau of Research ## U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # INVESTIGATION TO PRODUCE GUIDELINES FOR HEALTH TECHNOLOGY PROGRAM PLANNING Project No. 6-2355 Grant No. OEG-1-6-062355-1928 Carol Kahler September 1967 The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. National Health Council New York City, New York 13 1 UNIVERSITY OF CALIF. LOS ANGELES JUL 31 1968 CLEARINGHOUSE FOR JUNIOR COLLEGE INFORMATION 72680353 ## TABLE OF CONTENTS | Pag | |---| | INTRODUCTION | | Statement of Objective Expanding Problem Definition and Approach | | Related Literature and Projects | | PROCEDURE | | Guide Construction
Implementation | | RESULTS | | The Instrument Implementation Conference | | DISCUSSION | | The Instrument
Implementation
Summary of Discussion | | CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS . 30 | | Conclusions
Implications
Recommendations for Further Research | | SUMMARY | | REFERENCES | | Appendix | | A. AAJC-NHC COMMITTEE ON HEALTH TECHNOLOGY | | EDUCATION | | B. PERIODICAL SELECTIONS MADE AVAILABLE TO ALL COMMITTEE MEMBERS | | C. THE TWO-YEAR COLLEGEREADINGS FOR UNDERSTANDING | | App | rage | | |-----|---|-----| | D. | EXCERPTS FROM MINUTES OF MAY 25-26, 1966 MEETING OF AAJC-NHC COMMITTEE, NEW YORK, N.Y | D-1 | | Ε. | MEETING PARTICIPANTS | ≅-1 | | F. | PARTICIPANTSHEALTH TECHNOLOGY EDUCATION CONFERENCE, JULY 10-11, 1967 | F-1 | | G. | CONFERENCE PROGRAM | G-1 | | н. | RESPONSE SHEET | H-1 | | I. | ADDENDUM | I-1 | #### INTRODUCTION #### Statement of Objective The objective of the project was to promote increased use of two-year collegiate institutions for the preparation of personnel in the health technologies through the development and dissemination of a It was reasoned that increased use set of quidelines. of two-year collegiate institutions for health technology educational programs would depend upon the success junior college programs could demonstrate in educating personnel who would contribute to quality health care. Guidelines were defined as recommended procedures and informational materials to assist colleges in program expansion for health related vocations. Emphasis was placed upon the building of academically sound and vocationally relevant programs, not just upon the rapid creation of a multiplicity of programs. #### Expanding Problem Definition and Approach The investigation was undertaken by a committee of National Health Council—American Association of Junior Colleges representatives. Junior college committee personnel had started and developed multiple programs in the health technologies on their individual campuses; National Health Council representatives had previously participated in recruiting efforts or in defining technician level personnel, were currently involved in such tasks, or working to have their professional groups recognize the need for auxiliary personnel. (See Appendix A for listing of Committee members.) Committee members began the task by identifying problems which acted as deterrents to the development of health technology education programs. The appointive members were aided in this task by ex officio committee members and staff of the American Association of Junior Colleges and the National Health Council, who rounded out the national picture of education and health interests. The problems thus identified were: ... junior college programs hastily conceived, without needed preliminary planning - ... junior college programs whose students had limited marketability because professional standards were at variance with program inclusions - ... unidentified roles for technicians within many professions which apparently need auxiliary personnel - ... unclear educational requirements (usually in the skill-practice area) for technicians or requirements which are not geared to junior college curricular patterns - ... insufficient or unsatisfactory relationships between clinical facilities and educational institutions - ... program accreditation problems, especially for the junior college with multiple health programs - ... problems of critical need for instructors and of need for expanded teaching resources - hesitancy of students and colleges to enter some health technology fields if progression to higher levels of education and employment appeared impossible - ... misuse of associate degree graduates through assignment of responsibilities beyond those for which their training had prepared them. The nature and extent of the above problems frequently were defined differently by committee members affiliated with health practitioner associations and by committee members affiliated with junior colleges. As this became evident, it was also clear that committee representation did not include a partner with an important stake in health technology programs: the health facility administrator. Accordingly, a representative of the American Hospital Association was added to the Committee. Committee discussions highlighted the various domains of authority affecting less than baccalaureate education in the health professions. For example: 1) Hospitals, clinics, laboratories, professional schools (especially dental schools) had traditionally educated their own auxiliary personnel. - 2) Some medical and dental auxiliary personnel had faced hardships in moving from apprentice backgrounds; thus, fields often contain workers with an unusually wide range of academic education; for each level of training there may be registries which present "qualified" people to employers. - 3) In some instances manufacturers of technical equipment furnished the only source of instruction for personnel. This was particularly true in areas with a rapidly developing technology and great personnel shortages. - 4) Some junior colleges with multiple health programs questioned the baccalaureate tradition of health practitioner association "program approvals" in public health related fields. The absence of any decision by the National Commission on Accrediting about program approvals within junior colleges served to increase anxiety concerning the ultimate decision. - 5) Advocates of increased amounts of general education potentially challenged wage scale arrangements, especially with present conditions of health facility personnel shortages. - 6) With acute health facility personnel shortages, job specifications flowing from need challenged job specifications flowing from education. - 7) In response to public need, state and federal authorities for protection of public health were taking a stronger position in urging the growth of educational programs, again open to the interpretation of "challenging" health practitioner association voluntary work in the field. With this clarification of the multiple organizations having legitimate interest in the health field, theories of role division appeared relevant. The theoretical work has most often been oriented to individual rather than to organizational role analysis. An adaptation of personalized theory was, however, utilized by Naegele (9) in analyzing the overlap of function between schools, clinic and clergy in a New Haven, Connecticut, mental health project. Similar projections of role theory have been used by Lloyd Ohlin in the social work field and in other applied social science areas. More recently, Thompson's (13) analysis of
organizational action clearly takes the earlier work further and presents a conceptual framework for the guidance of inter-organizational projects. A summary of his analysis follows: Thompson borrows the term "domain" which Levine and White (6) described in studying relationships among health agencies in a community. Thompson accepts that all organizations must stake out a domain; although universities are universities, their domains may range considerably in relation to students served, programs, etc. This concept is enlarged to include "domain consensus," which is necessary for operational purposes. This carries the meaning that a domain cannot be arbitrarily established through unilateral action. Rather, claims to domain must be recognized by those who can provide needed support. Most complex organizations need a variety of inputs from related organizations and the domain of the organization must be accepted by these "relevant others" before the inputs can be obtained. Expansion agreements among organizations rest upon some prior consensus (although not always perfect agreement) regarding domain. The functioning of domain consensus is described as defining a set of expectations, both for members of an organization and by those with whom they interact, about what they will and will not do. Thompson goes on to point out that attaining a viable domain is essentially a political problem --one of finding and holding a position which can be recognized by all of the sovereign organizations involved as more worthwhile than the available alternatives. Accordingly, establishing domains inevitably involves compromise. The organizational concepts described by Thompson are well illustrated in relation to the guidelines project. 1) The problem of educating new levels of health personnel was complex--a problem which no single organization could handle adequately. - 2) Categories of organizations represented on the Committee had a "stake" in the problem (each organization's functions were somehow dependent upon solution of the problem). - 3) The Committee setting provided the impetus to reach consensus regarding domain. - 4) Each category of organization needed to formulate an image of its own role and the role of "others" in the larger system of education of ancillary health personnel. The procedures followed by the Committee will be described under methodology, but the above framework provides a rationale for much of the Guide* content and for extended work with other organizations within each category to check on the validity of the operational domains agreed upon within the Committee. ## Related Literature and Projects There are many areas of related literature and related projects. One area of literature basic to the problem is that connected with health manpower needs. Appendix C of the Guide documents some of the surveys which have been done and which should be helpful to communities in screening local health manpower needs against the background of regional and national needs. In addition, the review of significant projects and reports related to the Guide would include two which are still in process: (1) the work and report of the National Advisory Commission on Health Manpower, and (2) the projections of the U.S. Department of Labor. The National Advisory Commission's report is not yet available. A preliminary draft of the Department of Labor interpretive report by Sturm was available to the Committee of this project ** ^{*}The term Guide, wherever it appears in this report, refers to A Guide for Health Technology Program Planning, which is appended. ^{**}Preliminary draft of the report is entitled Technology and Manpower in the Health Service Industry, 1965-1975. A second area of related literature deals with technical education. The many past publications of the Division of Vocational and Technical Education, U.S. Office of Education, publications of health practitioner associations, catalogs of junior colleges with existing programs, state education department reports, and past publications of the American Association of Junior Colleges all receive general reference in A Guide for Health Technology Program Planning which is one product of this grant. In addition, an early draft of Criteria for Technician Education—A Suggested Guide in process by the U.S. Office of Education, Division of Vocational and Technical Education, was made available to the project director and to several committee members. A third area of related literature concerns education for health vocations. Such items as the 1956 report of the Sub-committee on Paramedical Personnel in Rehabilitation and Care of the Chronically Ill (3), the Magnuson Commission report (15), the report of the President's Commission on Heart Disease, Cancer and Stroke (16), and the Coggeshall report (2) provided supportive background material. Because this project's most immediate task was at the two-year collegiate level of preparation, literature concerning associate degree programs in health was judged most relevant. Junior college catalogues and research reports, particularly those on associate degree nursing programs [Montag (7,8), Anderson (1), Schmidt (11), White (17)], were consulted. Also useful were publications such as Education for Health Technicians -- An Overview by Robert E. Kinsinger (4) and the report of the 1965 Health Conference of the New York Academy of Medicine, Closing the Gaps in the Availability and Accessibility of Health Services (10). Periodical selections made available to all Committee members are listed in Appendix B of this report. In addition, each health practitioner association which was a member agency of the National Health Council was contacted and asked to select a sample of its publications on technical education. A fourth type of related literature is the whole mut of material on junior college functioning. Appendix C of this report presents part of an annotated bibliography made available to the Committee by one of its junior college representatives at an early meeting. Almost more significant for our purposes, however, was the constant awareness of new materials, programs, and thinking about accreditation which was available to the Committee through American Association of Junior Colleges staff assistance. One type of relevant project is that represented by the Community College Health Careers Project, University of the State of New York, which began under Dr. Robert Kinsinger's direction. This project was concerned with developing curriculum and teacher training for practitioners in some of the emerging technical areas of health manpower need. Dr. Kinsinger's membership on the guidelines committee assured knowledge of early developments within the New York State project, and close contact with other project personnel meant that preliminary reports continued to be available to the Committee. It is perhaps significant that the cost of reproducing the first interim report of that project is being handled by the Office of Science and Technology, New York State Education Department, largely because of concern about its availability for listing in the Guide. A second related project on which the committee received intermittent reports was that of the ad hoc Committee on Health Occupations of the Office of Education, headed by Mr. Ben F. Miller III of the American Dental Association, as part of the Cooperative Project for Standardization of Terminology in Instructional Programs of Local and State School Systems. #### **PROCEDURE** #### Guide Construction The Committee members appointed by the National Health Council were chosen from three composite groups of health practitioner associations whose headquarters are centered in either the New York, Chicago, or Washington, D.C. area; Miss Nellie Bering, of the Education Committee of the American Society of Medical Technologists, chosen by the Washington group; Dr. A. N. Taylor, Associate Secretary of the Council on Medical Education of the American Medical Association and Director of the Department of Allied Medical Professions and Services, designated by the Chicago group; Miss Teresa Crowley, formerly director of the Committee on Careers of the National League for Nursing, currently the director of the Future Nurses' Club Program, designated by the New York group. In addition, Mr. Sidney Lewine, administrator of Mount Sinai Hospital in Cleveland, Ohio, was appointed at the suggestion of the American Hospital Association. Dr. William S. Apple, Executive Secretary of the American Pharmaceutical Association, was designated as the National Health Council Board Member to participate on the Committee. Thus, four major health fields were represented on the Committee, with American Medical Association cooperative relationships really extending the number of fields to ten. Principal investigator for the Project, Mr. Levitte Mendel, acted as an ex officio member of the Committee from the National Health Council. Committee members appointed by the American Association of Junior Colleges were designated on the basis of differing institutional interests and competencies: Sister Anne Joachim is the President of a private junior college with multiple health related programs, Saint Mary's Junior College, Minneapolis, Minnesota; Mr. Harry E. Davis, Allied Medical Careers Development Project, Saint Louis -- Saint Louis County Junior College District, director of a special project to broaden health related program offerings; Mr. Donald Smith was formerly Director of the Division of Health Technology at Monroe Community College, Rochester, New York, and is currently Dean of Instruction at a new junior college in Urbana, Illinois; Mr. Charles Chapman, President of Cuyahoga Community College, Cleveland, Ohio, was the designated Board Member from the American Association of Junior Colleges. As the National Health Council added a representative of the American Hospital Association, the American
Association of Junior Colleges filled its corollary appointment by Dr. Robert E. Kinsinger, Director of Public Affairs and Education at the W. K. Kellogg Foundation. Dr. William Shannon acted as the ex officio member of the Committee from the American Association of Junior Colleges. In addition to the project director, the Committee was staffed by Eleanor E. McGuire, Coordinator, Health Careers Program of the National Health Council, and Kenneth G. Skaggs, Specialist in Occupational Curricula of the American Association of Junior Colleges. The Executive Committee consisted of Dr. A. N. Taylor, Committee chairman, and Dr. Charles E. Chapman and Dr. William Apple, the two Board representatives from the American Association of Junior Colleges and the National Health Council. Mr. Daniel S. Schechter, Director, Division of Education, Hospital Research and Educational Trust of the American Hospital Association, served as an informal observer and advisor to the Committee on matters relating to hospital based educational programs and training facilities. As the above listing indicates, every attempt was made to have varied representation on the Committee and yet keep the size of the group such that discussion would be practical. This was an ad hoc committee until the grant for the project was received. However, review of literature by Committee members really began as early as September of 1965 as a means of framing the content of the guidelines. From that date until the present the Committee has been chaired by Dr. A. N. Taylor. At the May 25, 1966 meeting, Dr. Charles E. Chapman, board member of the American Association of Junior Colleges, was selected as vice-chairman to assist Dr. Taylor. Until September of 1966 Eleanor E. McGuire of the National Health Council acted as secretary of the Committee. Excerpts from minutes of the May 25-26, 1966, meeting indicate the great progress the Committee had made even before funding for the project was available. (See Appendix D.) Committee members had formed a working relationship, organizational procedures had been established, and areas of Guide content and format had been suggested. The Committee had developed some unanimity about Guide purpose, some definitions and procedures; members were able to communicate with each other easily and pointedly. When the project director joined the staff in September 1966, the work merely continued and, with the help of previous minutes and background materials, attention could be given almost immediately to the structuring of the guidelines. At the October 10-11 meeting of the Committee in Chicago, the staff presented a brief description of the prospective nature of the Guide: it was envisioned that the preface would present general manpower needs in the health field and then move to the more specific need for technicians. As the Guide cited more specific needs for technicians, the narrative, and perhaps some pictorial presentation, would locate the technician within the spectrum ranging from health aide to health professional. A listing of goals of health technology education was presented, with a review of seven types of institutions which had resources for meeting these qoals. Within this first outline of the Guide the staff had envisioned that it would focus upon the decisions junior college personnel are most likely to face when establishing and/or further developing a program, but that the guidelines would have as their goal description of greater interplay of the entire pool of resources for health technology education. At the same meeting a proposed format was presented, based upon two assumptions: (1) that principles, practices, health professional and other health practitioner associations, public agencies and program studies provide guides for decision-making; (2) that these guides can be related to sets of questions relevant to planning for health technician education at the junior college level. The format consisted of two axes. On one axis were questions relevant to junior college planning for health technology education, divided into three sections: queries which select and define a role, queries which search out program resources, and queries which lead to curriculum development for program implementation. The other axis had five divisions: principles, practices, practitioner associations, public 10 agencies, and program studies as sources of information to satisfy the queries. In general the Committee accepted the philosophy of the staff, but suggested changes in the focus of the guidelines. It became clear that the Guide should be addressed to a threefold audience: junior college administrators, health practitioner associations, and health facility administrators. While the Committee felt that the suggested format was cumbersome, they accepted it as a data-gathering instrument to pool Committee knowledge of resources, and the instrument was so used at this meeting. For the last stated purpose the Committee divided itself into three subcommittees, with one group attending to each subdivision of questions. The next meeting of the Committee was held in New York on November 14-15. It was at this meeting that the theoretical frame of reference referred to in the introduction of this report, pages 4-5, became operant. Staff presented to the Committee a possible delineation of each of the three institutional roles. The bulk of the Committee meeting was devoted to discussion of each of the tasks the staff had enumerated. As a result, many additions and changes were made. Between the November 14-15 meeting and the January 17-18 meeting, the staff worked to bring the agreements of the first two meetings together into a draft which would flesh-in the outlines presented earlier. Terminology had been a persistent problem; therefore, Ben F. Miller III of the American Dental Association, who was chairing an Office of Education ad hoc Committee for Health Occupations, was asked to serve as a consultant at this meeting and to report on the committee's deliberations. For the January 17-18 meeting the staff had prepared a first draft of the Guide. The nature of this draft can be clarified by some of the criticism resulting from Committee study of the document: In the opinion of the Committee members, the draft contained too much background material and did not move rapidly enough nor effectively enough into the area of program development. It was decided that all discussion of health manpower needs would be relegated to an introductory letter which would ERIC Full Text Provided by ERIC 11 be signed by the Executive Secretary of the American Association of Junior Colleges and the Executive Director of the National Health Council. It was also clear that the desired style was to be a more staccato presentation. At the same time, additional substance was to be given to the latter part of the draft, which consisted of sections on program development. The role delineations were again reviewed and approved by the Committee, with the exception of a request to reorder the functions within each role. In view of the state of the Guide at the end of the January meeting, it was decided that the role delineations alone would be the material distributed at the meetings which were to be set up with the health practitioner associations, with selected representatives attending the American Association of Junior Colleges Conference, and with selected coordinators of Catholic hospitals through the Catholic Hospital Association. Accordingly, the role delineations formed the base for these meetings. The purpose of these meetings was to check the validity of the role assignments then agreed upon by the Committee and to probe for additional content needed by each type of institution to adequately perform the designated tasks. The schedule of meetings follows. February 14 Washington, D.C. Health practitioner associations with headquarters in Washington and governmental agencies affiliated in some capacity with the National Health Council. February 21 Chicago, Illinois Health practitioner associations with headquarters in Chicago. February 24 New York, New York Health practitioner associations with headquarters in New York. February 27 San Francisco California American Association of Junior Colleges' national convention with invitations to administrators from the Florida and California junior colleges predominating. These areas have many programs and perhaps the longest experience with health related programs, but were not represented among Committee membership. March 6-7 St. Louis Missouri Coordinators of Catholic hospitals from many sections of the country. Each coordinator is responsible for from three to eight hospitals. These meetings (see Appendix E for lists of participants) increased awareness of the Committee's work and confirmed the validity of Committee judgments concerning the tasks each type of institution would be willing to accept. Some changes in wording were suggested for purposes of clarification. It was clear that both health facility administrators and health practitioner associations needed basic information about junior colleges. It was previously recognized that junior colleges needed information about health facilities and health practitioner association interests. The fourth meeting of the Committee was held in Washington, D.C., on April 11-12, allowing the longer interim between meetings for individual committee member response to a newly conceived format, rewrite, and resubmission before the April date. At the April meeting, therefore, the Guide format was approved, with many additions made, but with provision for executive committee approvals on all future changes. The executive committee met in New York on May 29 to make final revisions of the copy to be submitted to the editorial consultant, Mr. Roger Yarrington. The copy thus edited was used in galley form for the Chicago Conference on Health Technology Education which was
convened July 10-11, 1967, in Chicago, Illinois. #### Implementation The Committee structure, as described in the previous section, was planned to achieve implementation through wide distribution of the Guide by the two parent organizations. The membership of the Committee was of sufficient status to lend weight to the procedures recommended by the Committee. In addition, the project proposal called for a conference directed toward the specific goal of implementation of the Guide. The purpose of the Chicago Conference was threefold: (1) to create a leadership group committed to the process of cooperative planning recommended by the Guide; (2) to enable participants to anticipate difficulties which might occur in utilization of the document; (3) to stimulate new associate degree health related programs. This invitational conference was held at the Pearson Hotel in Chicago on July 10-11. An equal number of participants was invited from the junior college field, from among health facility administrators, and from the national health practitioner associations. Junior college representatives included several of the college accreditation groups in addition to college administrators; health facility representatives included hospital administrators, medical clinic administrators, administrators of homes for the aged, administrators of rehabilitation centers, and medical laboratory administrators. The national health practitioner associations were selected from those who were not otherwise represented on the Committee or among the speakers at the Conference. The total listing of participants will be found in Appendix F. In addition, there was selected representation from the Federal Health, Education and Welfare groups and from other projects sponsored by the Division of Adult and Vocational Research of the Office of Education. The plan of the Conference was to bring the group together for two full days of deliberation. (See Appendix G for Conference Program.) Because of the multiple interests represented, one keynote speaker provided information on the general topic of junior colleges and technical education, while the other keynote speaker challenged the group to look at health manpower needs for the future. Following these two addresses, participants were assigned to one of three groups, according to their main occupational loyalties: health practitioner association, junior college administration, or health facility administration. charge given these three groups was to carefully consider the galley proof of the Guide, to discuss whether or not they could accept the tasks assigned to each of the groups by the Committee, and to list the problems each group saw in implementing the role assigned to it in the planning of health technology education programs. The groups were urged to utilize the Committee members who were circulating among them at the Conference for multiple types of consultation. Approximately one half of the total Conference was given over to small discussion groups. Each of these homogeneous groups reported to the total group on the second morning of the Conference. Committee members provided the leadership within each of the small groups. Following the reports of the first group meetings, each person was reassigned to a group for meetings on the second day of the Conference. These second group assignments were heterogeneous, with each group containing similar numbers from each type of organization. The task of the second discussion groups was to consider how they might cooperatively resolve the problems of implementation which they had identified. During the luncheon meeting on July 11, Mr. Peter Meek, the Executive Director of the National Health Council, explained the functions of the Council to the total group. The small groups again reported to the total Conference at the beginning of the last general session. Following these reports, a panel of experts discussed aids to implement the guidelines. Participants on this panel included: (1) a representative of a State Department of Education, who is a director of the Division of Community Junior Colleges; (2) a representative from the Office of Education, Division of Vocational Education, who discussed Federal aids to implementation; (3) a member of the American Association of Junior Colleges' Airlie House Conference on consultants, who reported on an American Association of Junior Colleges forthcoming publication on the use of consultants and on the general consultation services provided by the American Association of Junior Colleges; (4) a representative from the American Dental Association, who spoke for the health practitioner associations, identifying the characteristic types of assistance all health practitioner asseciations would attempt to give to the implementation of the Guide; (5) the president of a State Health Careers Council who discussed ways by which such councils might provide assistance in the implementation of the Guide. #### RESULTS ## The Instrument The instrument, <u>A Guide for Health Technology</u> <u>Program Planning</u>, submitted as an addendum to this report, is the primary result of the research. The instrument is based upon seven assumptions: - 1) Successful health technology programs can be established only if colleges build firm and continuing relationships with health facilities and health practitioner associations. - 2) Full use of the potential of the college to provide health manpower necessitates organization for cooperative action at every stage of program development. - 3) The college cannot select and define a role in health technology education unless health facility administrators and health practitioners are able to see their roles in some reciprocal relationship with the junior college. - 4) Each institution—the college, the health facility, the health practitioner association—commands resources vital to successful programs; each has a "stake" in educational programs for health manpower. - 5) Within a community any one of the institutions has a responsibility for acting as the catalyst to urge action on these programs. - 6) The principles stated in the Guide may be used in developing educational programs of less than two academic years in length. - 7) Programs established with the help of this Guide should complement and be coordinated with existing educational programs. Five of these assumptions were specifically stated in the galley of the Guide distributed at the Chicago Conference. The last two were added to the Guide after review by participants at the Conference. The substance of these amended assumptions had been discussed as early as May 25, 1965, but had not been formally stated in the galley version of the Guide presented to Chicago participants. The first forty-five participants preregistering for the Conference were sent response sheets (see Appendix H) to be completed after reading the Guide, but prior to the Conference. Thirty-nine of the response sheets were returned, unsigned, with identification of the participant's general institutional work setting. As a result, the following general assessments of the instrument were made: - 1) On a Likert-type scale, thirty-eight of the thirty-nine respondents stated that in their opinion the Guide would "probably" or "definitely" (the two highest points of a five-point scale) facilitate the development of programs for the education of health technicians. One respondent was undecided. - 2) Thirty-four of the thirty-nine respondents rated recommended procedures as either "probable" or "almost certain" to lead to productive program planning. One respondent did not answer this question; three were undecided; one felt that the recommended procedures would probably lead to confusion in planning. - 3) Thirty-six of thirty-nine participants stated either that "almost all" of the recommended steps in program development were necessary, or that "all" were necessary; two were undecided, while one person thought many of the steps were unnecessary. Thirty-five reported that "most" or "all" steps were adequately defined. In one instance this question was not answered, while two individuals felt that some steps were poorly defined; one respondent had no opinion. The following quotations from other sections of the response sheets illustrate the varieties of logic supporting the negative comments on the instrument: Somehow, the emphasis is on assistants to existing practitioners. Future delivery of health care may require totally new workers--unrelated to current professional guilds--how can (or can it?) the junior college plan for these new workers? Guidelines seem to be too wordy and cumbersome. Although all steps are necessary, some of the information seems most elementary—and basic. I doubt if these guidelines add a great deal of information on program development to an experienced junior college administrator working in occupational programming. Cannot see problems being minimized if guidelines followed, but maximized. Such a program will have many problems just because it is new; will require a different direction for most colleges and faculty. However, the need is great and thus eventually a measure of success will evolve. - 4) A preponderance of the participants checked the following adjectives as descriptive of the overall sequential treatment of program development: "logical," "practical," and "clear." - 5) The adjectives seen as best describing the information contained in the Guide were: "necessary," "helpful," "generally accurate," or "accurate to the best of my knowledge." - 6) In relation to the five assumptions stated within the galley version of the Guide, there were the following reactions: - a) One person disagreed with the second assumption (full use of the potential of the college to provide health manpower necessitates organization for cooperative action at every stage of program development), while two respondents were undecided. - b) Two
participants disagreed with the third assumption (the college cannot select and define a role in health technology education unless health facility administrators and health practitioners are able to see their roles in some reciprocal relationship with the junior college), while five were undecided. - c) Two respondents also disagreed with the fifth assumption (within a community any one of the institutions has a responsibility for acting as the catalyst to urge action on these programs), while three were undecided. - d) All agreed with assumptions one and four (successful health technology programs can be established only if colleges build firm and continuing relationships with health facilities and health practitioner associations) (each institution—the college, the health facility, the health practitioner association—commands resources vital to successful programs; each has a stake in educational programs for health manpower). 7) The single year's duration of the project precluded testing of the underlying hypothesis which was that written guidelines could help future programs minimize the existence of previously experienced and identified problems. However, some indicators of the reasonableness of the allegation are present from The first source stimulated the several sources. initiation of the project proposal: the number and type of inquiries received by the National Health Council and the American Association of Junior Colleges for printed materials which might be of assistance in establishing health technology programs in junior colleges. While not specifically available for count, personnel of both organizations found that they were making innumerable referrals to multiple agencies in response to specific requests and that many general inquiries expressed a level of naiveté which made referral by letter meaningless. The second source was available when galley proofs of the Guide were submitted to selected individuals at the Chicago Conference on Health Technology Education. This conference will be described in detail later in the report; therefore, it is sufficient to indicate here that in order to assure a reading of the Guide prior to Conference attendance, participants were asked to respond to the following open-ended question: Assume that the purpose of the Guide is to encourage program development practices which would eliminate, or at least make less likely, some problems traditionally faced in building new educational programs within the health field. On the basis of your reading of the Guide, what problems might be minimized if the guidelines were followed? Responses to this question again indicated it was reasonable to believe that the guidelines developed might minimize specific problems, since the reading audience could successfully identify the problems to which the Guide was directed. This will be further discussed in the following section. #### Implementation Conference As was noted on page 16, two additional assumptions were added to the Guide as a result of the The Conference also confirmed the neces-Conference. sity for the "general" nature of the guidelines: reporter commented on the great heterogeneity of the group. For example, the chairman of the health practitioner association group reported that some associations were well along in defining the assistant roles, while others were barely on the threshold of this. also reported on difficulties in defining the technician role within each of the health vocations. chairman of the junior college group commented upon the different views of program planning held by the range of educators within his group. The chairman of the health facility administrator group spoke of the amount of discussion which the very presence of administrators of long-term care and rehabilitation centers, as well as the presence of administrators of medical clinics. had occasioned since these facilities have often not played an extensive role in providing clinical experience for the health vocations. Reports from small discussion groups were given at the general sessions of the Conference and tape-recorded at that time. The following comments have been selected from those group reports. #### Comments on usefulness of the Guide: - . The process described in the Guide is real; all of our work in the field should continue to stress involvement of these three groups. - A climate of cooperation may need to be created before the Guide can be used; however, the Guide may assure those involved that there is some precedent for cooperative planning. - . It will help junior colleges to recognize their role in occupational education. - . It will be most useful to junior colleges when they are starting programs in an area. - . It will help junior colleges in initiating action with other groups. - . Junior college faculty may well benefit from the Guide, as well as junior college administrators. - . Teacher preparation institutes may also find it a useful instrument. - . The Guide may be useful as one instrument to help prepare professionals for work with assistants. - . The health facility administrators attached importance to the information on the junior colleges and to the information found in the appendices. ## Comments on problems of the Guide: - . Some of the challenges are formidable; we need to continuously share responsibility for working toward standardization of occupational nomenclature. - . The Guide stresses two-year associate degree programs to the neglect of other possible programs of the junior college; it should give earlier attention to "less than associate degree programs." ## Suggestions for distribution: - Distribution through the National Health Council and the American Association of Junior Colleges, individual junior colleges as advisory committees begin work, Health Manpower Commission of the Public Health Service, university offices of community college relations, American Association of Medical Clinics annual meeting, Index of the Library of Congress, journal reporting, regional meetings of rehabilitation centers, state associations of hospitals. - . In journal reporting, try to avoid taking portions out of context, but stress summarization. - . Seek to use to advantage distribution through multiple voluntary groups rather than direct distribution from a governmental agency. - . Avoid implications of phasing out or eliminating any existing programs or programs of less than junior college level--stress that encouragement of additional programs in implementing Guide is to add to the supply of programs, and is not a matter of replacement. #### **DISCUSSION** #### The Instrument One purpose of the Guide was to encourage program development practices which would eliminate or make less likely some problems traditionally faced in building new education programs in the health field. Selected participants of the Chicago Conference, after reading the Guide, were asked what problems they thought might be minimized if the guidelines were The initial approach of the Committee had followed. been to formulate a list of impediments to sound programs. The Chicago Conference participants saw the Guide as a move toward resolution of all but two of the problems cited by the Committee (see pages 1-2 of this report for summarized listing of problems). The two (a) critiproblems left unresolved by the Guide were: cal needs for more instructors and expanded teaching resources; (b) ways of opening new avenues of progression from one level of education to succeeding levels of education. The first problem of meeting the critical need for instructors and expanding teaching resources was frequently discussed within the Committee. While it was felt that increased interest of health practitioner associations in junior college programs might stimulate interest in teaching within junior college programs, this was recognized as a long-term solution. The imposition of instructional techniques where no baccalaureate programs existed was questioned, even though there is some current experimentation of this nature. The solution to which the Committee turned most frequently was that of making more efficient use of the existing instructor pool and existing teaching resources through some type of correlation devices for handling interrelated areas of instruction. mittee also felt, however, that multiple meanings were being given to the term "core curriculum," that many of the logical areas of technician education had not even been explored, and that the interrelations remained nebulous because of such lack of definition for the broad spectrum of health technologies. In view of these barriers, the Committee did not feel competent to give guidelines for correlational practices, even though they saw these as necessary and most desirable. The second problem which was neglected within the Guide was that of attempting to open up avenues of progression from one level of education to succeeding levels of education. Again, there were no doubts about the need for articulation of one program with programs at other levels in order to overcome some of the barriers to recruitment for the health technologies. The problem of articulation was recognized as interrelated with that of successful correlation, but also interrelated with a host of other elements. Lack of knowledge again excluded the possibility of dealing with this issue in the present Guide. The Guide apparently communicates its central themes. Responses of participants at the Chicago Conference indicated that the Guide would help to minimize such things as junior college planning independent of facilities and practitioners, unnecessary waste of time, breakdown of communications between professional groups, unnecessary duplication of programs, individuals who were trained but not educated, choice of programs that would not succeed, lack of support from the community, and insufficient collection of sources of information and assistance in
planning programs. It will be recalled that in the analysis of the previous section, the two top levels of the five-point Likert scale were combined. When this was done, assessments of the Guide as a help to program development and ratings of procedures and steps in program development were remarkably similar among all three groups. However, when only the top level response is examined there are some group differences which can be noted. The junior college group was more cautious in rating whether the Guide would facilitate the development of programs (with 54% replying "definitely yes") than were health practitioner associations (with 64% responding "definitely yes") or health facility administrators (with 67% responding "definitely yes"). However, a larger percentage of the junior college group (46%) saw the recommended procedures as "almost certain" to lead to productive program planning, while only 21% of the health practitioner associations and 22% of the health facility administrators rated the procedures in that top category. While a large majority of the health practitioner association group (79%) felt that all of the recommended steps in program development were necessary, 34% of the health facility administrative group designated that almost all of the recommended steps were necessary and a slight majority of the junior college respondents indicated that some steps were poorly defined, the majority of all respondents (ranging from 50% to 67%) felt that "most" steps were adequately defined, with 50% of the junior college group checking the unequivocal statement that "all" steps were adequately defined. While the most favorable total assessments of the instrument, including unsolicited written comments, came from junior colleges, it is interesting to note that while there was a minor amount of disagreement concerning the underlying assumptions, the junior college group was more critical of these than was any other group. Some of the assumptions with which there was disagreement might be interpreted as limiting the autonomy of the college, which may account for the anomaly. There were three responses from individuals who were not closely allied with any of these groups, and therefore represented more general interests. These three questionnaires added little to the total picture, since all of them were positive and contained few notations. #### Implementation The following implementation excerpts are taken from pre-Conference response sheets, with elimination of duplicate suggestions, and stated as implementation needs in specific situations. Health facility administrators expressed the need for: - . clearer definition and illustration of the types of positions and technicians to be trained - . additional publicity through mass media - . recommendations for increasing salaries because - a) pay is important in recruitment of manpower; - b) hospital administrators need to be educated on the importance of raising salaries now; - c) men are attracted to other fields because pay is so low in "health" - . increased cooperation by appropriate state agencies, e.g., Division of Laboratories of Department of Public Health in case of clinical laboratory assistants - . one central, national office, agency or headquarters to which all interested institutions or associations can direct their questions as to the facts about government programs, changes in the factual information contained in the Guide, and advice as to where next to turn to resolve the particular obstacle or problem blocking major progress - . assistance with appropriate presentation to various components in the community so that the purposes and modus operandi are fully appreciated - training funds to pay stipends to students and institutions engaged in the programs. Health practitioner associations expressed the need for: - . additional information developed by and for health practitioners who lack experience in teaching (and planning for teaching), especially to supplement these guidelines - . money for administration - . greater certainty about the roles and functions of the technician vis-à-vis those of the professional - . assistance in getting information, in depth and amount required, to local health practitioners in order to help them participate effectively - further classification of possible educational use of osteopathic hospitals ("There are 80 osteopathic hospitals approved by the AOA for training of interns and/or residents. Many of these hospitals have the personnel and facilities for the clinical training of paramedical students. Question of accrediting such programs poses a problem.") - . assistance in informing junior colleges of possible needs for their own geographical area - assistance in informing and cooperating with state and local professional societies in developing curriculum - assistance in training the professional in "how" to supervise. Junior college administrators expressed the need for: - . assistance in locating teaching staff - . help in recruiting for the junior college programs in addition to present recruitment efforts for the state universities or senior colleges - re-education of the state departments of education and boards of control for the junior colleges to inform them of the development in two-year programs (suggestion made that this should be done through the U.S. Department of Health, Education, and Welfare) - . consultants in the health area - a program to acquaint high school guidance personnel with the various health occupation areas - . realization by health practitioners and facility administrators that they too are responsible for the recruitment of able students into the allied health fields - orientation, for those involved, to the community college philosophy and community college education in general (statement made that role of the community college must be interpreted to the various health groups and, in turn, the allied health curriculum should be interpreted to those concerned with general education courses within the colleges) - strong endorsement of the Guide by the associations, particularly the American Association of Junior Colleges - . helping to define the distinct roles of vocationaltechnical education health programs in the vocational schools and in junior colleges in our country (statement made that frequently recruitment is confusing and misleading to students because the words technology, technician, vocational skills, and work experience are all misinterpreted by educators and the general public doesn't understand) - . more "know-how" in community planning for health in the country with proper interpretation of present statistics and lack of duplication in health agencies (i.e., competition between hospitals and between physicians) - clarification of tasks of health facilities in program development and responsibilities once program is underway. Additional implementation suggestions gleaned from group discussion reports recorded at the Chicago Conference: - . a bibliography of materials which would interpret the community college to groups encountering it for the first time - . guides to selection of advisory group members - . help in overcoming skepticism about whether the community college can really assure quality education - . need for improved inter-association relations - help in translating back and forth between the system that had traditionally been used by professional groups (clock-hours) and the system of college credits until common understanding is reached about what kinds of learning experiences are necessary to attain an end product of desired skills, knowledge and attitudes - . help in bringing into balance high manpower demand areas and student perception of what they would like as a life-work - . assistance in overcoming resistance of groups to changes (in some instances, practitioner groups were identified) 28 - . give a fairly long life to advisory committees for follow-through purposes - . recruitment assistance - separation in thinking about the nature of accreditation and the licensure of practitioners; once separated, there must also then be correlation of accrediting standards and of licensing practices. Accreditation may become a much less complicated and cumbersome process than it is at the present time if these complement one another - help in answering some unanswered questions such Do we need to re-define jobs and group-related occupations to reduce fragmentation of training programs? Should we attempt to reduce the number of training programs by implementation of broader initial training? Will use of the core curriculum concept cause friction between representative groups? Should the impetus for combining related training occur at the community level and feed up to the national organizations, rather than occurring at the national level and feeding down? How would this combining of related training affect the quality of patient care? all concerned need reminders that turning out large numbers of technicians without the preparation and the utilization of adequate supervisory persons is no answer to anyone's problem; rather, it might well complicate the problems #### Summary of Discussion The Guide, as an instrument to encourage junior college health technology programs, appears capable of implementation. Conference participants indicated concrete needs for implementation of the procedures, some of which needed to be achieved locally. Other recommendations for national level action were also made. #### CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS #### Conclusions A Guide for Health Technology Program Planning, as constructed by a joint committee of the American Association of Junior Colleges and the National Health Council, is now in publication form. In the process of being written it has, in varying stages, been reviewed by representative audiences. In general, the meaning and intent of the instrument appears to have been communicated. The
process of program development which it describes has been characterized as clear, logical, and practical. When under review, the instrument stimulated high amounts of discussion and interest among the three groups to whom it is directed: health practitioner associations, junior colleges, and health facilities. Using only the most direct channels of communication available to both parent organizations, their memberships, distribution to an influential audience is assured. The single implementation conference held in Chicago, July 10-11, confirmed the acceptability of the role expectations outlined for the participant groups in program development, generated ideas for implementation, and strongly affirmed the productive nature of the cooperative working relationship which is the focus of the Guide. #### Implications The strongest implication of the project is that it demonstrates the promise of public-private partnerships. Voluntary associations saw a need for action which they documented and committee functioning began under the financial support of the associations. When it was realized that the action needed more financial resources than they had available, federal support added stature and practicality to the plans of these voluntary organizations. The decisions to be made, the action to be taken, the agreement concerning roles to be played in relation to health technology programs needed to emanate from the voluntary sector which had a tradition of experience in providing for health care needs and the power to implement plans at the local This project, in the opinion of the investigator, has strengthened the liaison of public and private Programme . interests within the three sectors of health, education, and welfare. The action which follows cannot be predicted with certainty, but if the Guide is utilized as even a general model for program development, coordinated public and private action in building health technology programs would appear inevitable. A second implication is that in tasks concerned with guide-building and dissemination, it is productive and economic to view both tasks simultaneously. Later response to the Guide confirmed that the Committee was a microcosm of the educational program building elements in the health field: very few of the suggestions had not been anticipated; the task assignments resulting from committee deliberations were found totally acceptable by a wide variety of organizations. Dissemination is a natural by-product of the process used in the initial project planning, in the selection of a Committee, and in funding. There should be few problems in achieving adequate dissemination of the guidelines. Implementation of the Guide is, however, another matter and is the basis for recommendations which follow. #### Recommendations for Further Research In the process of work on the construction and dissemination of the Guide, two blocks to implementation became clear: (1) the uneven preparation of health practitioner associations to carry out the domain of organized action designated for them within the Guide; (2) the lack of material and human resources for conducting educational programs in the technologies, which calls for all possible economies in teaching arrangements to be accomplished while preserving and increasing the mobility possibilities of those trained at both vocational and technical levels. The first block manifests itself in several ways, such as health practitioner association definitions of technical requirements which in no way fit the approximate two-year program policies of junior colleges; the present existence of as many as fifty programs in junior colleges which qualify students for such a low level of professional association acceptance that investment in two years of collegiate education beyond high school appears impracticable for many potential candidates; the increasing difficulty of educational associations such as the American Association of Junior Colleges to work in detailed fashion with each individual health practitioner association which is expanding its interest in technical level workers in response to local and national needs. Finally, the above problems produce uncertainties among health facility administrators, health professionals and colleges, which may then be reflected in ineffectual health field recruitment procedures at junior and senior high school levels. In the process of developing the <u>Guide for</u> <u>Health Technology Program Planning</u>, the National Health Council—American Association of Junior Colleges' Committee on Health Technology Education also became increasingly aware of problem areas within which so little was known or had been done that no satisfactory patterns could even be suggested as guides to participating institutions developing health programs. These unresolved problems centered about two questions: - 1) How can curriculums in the various health technologies be correlated (when one college is sponsoring multiple health-related educational programs) so that economic use can be made of such scarce items as qualified faculty and general space and time resources? - 2) How should two-year curriculums in the health technologies be designed to achieve the greatest possible articulation between these two-year collegiate programs and four-year professional programs, and between two-year collegiate programs and vocational education programs? These two problems are interrelated. It is possible to construct a curriculum which provides for maximum correlation of offerings in related programs, but frequently these "melded" offerings become difficult, if not impossible, to title and to describe when other institutions attempt to evaluate the student's background. All too often the "core" course has become an orientation tool, an "addition" to the requirements within each program—not a step toward satisfaction of those requirements. Correlation must not hinder the possibilities of articulation between various levels of education in any one health field--and <u>could</u> enhance articulation among programs. To accomplish this, correlation and articulation must be studied concurrently. Both of the problems cited demand a high degree of collaborative planning between health practitioner associations and junior colleges sponsoring health programs. Practitioner associations have given leadership to the development of quality programs at the professional level. Their role is being extended to technical level programs. With the proliferation of technical and vocational level programs, the role becomes increasingly complex and vital. Without careful liaison work between junior colleges and health practitioner associations, it would be impossible to achieve correlations which may enhance rather than deter the probability of appropriate movement of capable individuals from one level of preparation to a higher level of preparation. Individual junior colleges planning with appropriate representatives of health practitioner associations might achieve the same goal, but the multiple demands this made on staff would appear unreasonable and uneconomic if some of the problems could be at least partially resolved through more centralized planning. Colleges have approached correlation among health programs as an intra-institutional problem. As such, the search was for the relationships that could be established among the programs on that campus. The search was thus limited in space. It was limited in two ways: (1) to those fields where standards for technicians had been established, and (2) to those considerations most pertinent to programming within the single institution, often to the neglect of consideration for articulation with programs at a lower level or at a baccalaureate level. Research is therefore recommended which would: 1) economically extend the number of health practitioner associations ready to perform the tasks of cooperative program development proposed as desirable and necessary within the <u>Guide for Health Technology Program Planning</u>; 2) extend understanding of relatedness among all programs for the education of health personnel in order to project curriculums illustrating feasible correlations with positive effects on articulation, recruitment, student flexibility and savings of human and material resources in educational programs for health personnel. ### SUMMARY The objective of the project was to promote increased use of two-year collegiate institutions for the preparation of personnel in the health technologies through the development and dissemination of a set of guidelines. The guidelines, entitled A Guide for Health Technology Program Planning, are appended in completed form, ready for distribution. There were essentially two phases to the project: (1) the construction of the Guide, and (2) development of a leadership group to assist in dissemination and implementation of the guidelines. A joint committee of American Association of Junior Colleges and National Health Council representatives was the task force for the project. Effort was exerted to make the committee a microcosm of the health technology education program planning field. The committee contained representatives of three groups: junior college administration, health facility administration, and national health practitioner association leadership; the projected audience for the Guide consists of the organization types represented on the Committee. The Guide consists of procedures and informational sources to be used in planning health technology programs. It defines the roles of junior colleges, health practitioner associations and health facilities, indicating cooperative tasks and those which must be performed individually to support the growth of quality education programs in the health technologies. Partial validation of the Guide was achieved through early testing of the role delineations by "larger than committee" reaction groups.
The Guide was also tested against the judgments of a selected sample of participants to a Chicago Conference on Health Technology Education and judged by them to be usable and to deal with many recognized problems confronting those who begin health technology programs in junior colleges. ### REFERENCES - 1. Anderson, Bernice E. <u>Nursing Education in Community Junior Colleges</u>. Philadelphia: Lippin-cott. 1966. - 2. Coggeshall, Lowell T. Planning for Medical Progress Through Education. A report submitted to the Executive Council of the Association of American Medical Colleges. Evanston, Ill.: The Association of American Medical Colleges. April 1965. - 3. Health Resources Advisory Committee. Report of the Sub-Committee on Paramedical Personnel in Rehabilitation and Care of the Chronically Ill. Section Two of the Report to the Director of the Office of Defense Mobilization. Washington, D.C.: Office of Defense Mobilization. 1956. - 4. Kinsinger, Robert E. Education for Health Technicians--An Overview. Washington, D.C.: American Association of Junior Colleges. February 1966. - 5. Kinsinger, Robert E., and Ratner, Muriel. <u>Technicians for the Health Field: A Community College Health Careers Study Program</u>. A final report on phase one of the Community College Health Careers Project, University of the State of New York, covering period October 1, 1964 to March 31, 1966. New York: State Department of Education. March 31, 1966. - 6. Levine, Sol, and White, Paul E. "Exchange as a Conceptual Framework for the Study of Interorganizational Relationships," <u>Administrative</u> <u>Science Quarterly</u>. V, March 1961. p. 583-601. - 7. Montag, Mildred L. <u>Community College Education</u> for Nursing. New York: McGraw. 1059. - 8. Montag, Mildred L. <u>The Education of Nursing</u> <u>Technicians</u>. New York: Putnam. 1951. - 9. Naegele, Kaspar D. "A Mental Health Project in a Boston Suburb," Case 11, in <u>Health, Culture</u>, and Community, Benjamin D. Paul, Editor. New York: Russell Sage Foundation. 1955. p. 295-321. - 10. New York Academy of Medicine. Closing the Gaps in the Availability and Accessibility of Health Services. 1965 Health Conference of the Academy. New York: New York Academy of Medicine. 1965. - 11. Schmidt, Mildred S. Factors Affecting the Establishment of Associate Degree Nursing Programs in Community Junior Colleges. New York: National League for Nursing, League Exchange. Number 77, 1966. Code Number 23-1222. - 12. Sturm, Herman M. "Technological Developments and Their Effects upon Health Manpower," Monthly Labor Review, Bureau of Labor Statistics, U.S. Department of Labor. January 1967. - 13. Thompson, James D. <u>Organizations in Action</u>. New York: McGraw-Hill Book Co. 1967. - 14. U.S. Department of Labor. "Training Health Service Workers: The Critical Challenge," Proceedings of the Department of Labor— Department of Health, Education, and Welfare Conference on Job Development and Training for Workers in Health Services. Address by Dr. Walter J. Pelton. Washington, D.C.: Government Printing Office. 1966. p. 47. - 15. U.S. President's Commission on the Health Needs of the Nation. <u>Building American Health:</u> <u>A Report to the President</u>. 5 vols. Washington, D.C.: Government Printing Office. 1952-53. - 16. U.S. President's Commission on Heart Disease, Cancer and Stroke. Report to the President: A National Program to Conquer Heart Disease, Cancer and Stroke. 2 vols. Washington, D.C.: Government Printing Office. 1964-65. - 17. White, Dorothy T. Abilities Needed by Teachers of Nursing in Community Colleges. New York: National League for Nursing, League Exchange. Number 56, 1961. Code Number 14-866. ### APPENDIX A ### AAJC-NHC COMMITTEE ON HEALTH TECHNOLOGY EDUCATION ### American Association of Junior Colleges Charles E. Chapman, Committee Vice-Chairman President Cuyahoga Community College Cleveland, Ohio Harry E. Davis Director Allied Medical Development Project St. Louis—St. Louis County Junior College District St. Louis, Missouri Sister Anne Joachim President St. Mary's Junior College Minneapolis, Minnesota Robert E. Kinsinger Director Division of Education and Public Affairs W. K. Kellogg Foundation William G. Shannon Associate Executive Director American Association of Junior Colleges Donald H. Smith Dean of Instruction Parkland College Champaign, Illinois ### National Health Council A. N. Taylor, Committee Chairman Director Department of Allied Medical Professions and American Medical Association /Services William S. Apple Executive Director American Pharmaceutical Association Nellie M. Bering Coordinator School of Medical Technology Doctors and Sibley Memorial Hospital Washington, D.C. Teresa M. Crowley Director Future Nurses and Health Careers Clubs National League for Nursing Sidney Lewine Administrator Mount Sinai Hospital Cleveland, Ohio Levitte Mendel Associate Director National Health Council ### Staff Kenneth G. Skaggs Staff Specialist and Coordinator Occupational Education American Association of Junior Colleges Eleanor E. McGuire Coordinator, Health Careers National Health Council Carol Kahler, Project Director Professor of Education Saint Louis University St. Louis, Missouri ### APPENDIX B ## PERIODICAL SELECTIONS MADE AVAILABLE TO ALL COMMITTEE MEMBERS - American Association of Junior Colleges. "Paramedical and Health Related Programs in the Junior College, Some Questions and Answers," Alabama State Conference on Paramedical Education, Mobile, May 10 and 11, 1966. p. 1-15. - Buerki, Robin C. "The Increasing Role of Paramedical Personnel," Presented at the Seventh Annual Meeting of the AAMC Medical School-Teaching Hospital Section, Denver, October 17, 1964, <u>Journal of Medical Education</u>. XL, September 1965. p. 850-855. - Bugbee, George. "Education for the Health Professions," American Journal of Public Health. LIII, March 1963. p. 392-396. - Cosand, Joseph P. "The Junior College: A Source of Personnel," <u>Hospital Progress</u>. XLV, July 1964. p. 40-42 and 46-48. - Goerke, Lenor S. "Utilization, Recruitment, and Training of Health Manpower," <u>American Journal of Public Health</u>. LV, No. 10, October 1965. p. 1511-1520. - "Junior Colleges--Students' Hope for the Future," U.S. News & World Report. May 17, 1965. p. 66-68. - Koch, Moses S. "Proposed: A Junior College Program to Train Urban Professional Assistants," <u>Junior College Journal</u>. XXX, October 1959. p. 65-76. - Light, Israel. "Training for....Health Occupations," <u>Junior College Journal</u>. XXXIII, March 1963. p. 16-21. - McCreary, John F. "Education of Health Personnel: The Donald Fraser Memorial Lecture," Canadian Journal of Public Health. LV, No. 10, October 1964. p. 424-434. - Merlo, Frank P. "The Burgeoning Community College," Saturday Review. December 19, 1964. p. 50-56. - Shepro, Merrill J. "Education for Dental Assistants: Report of a 15-year Study," <u>Journal of American</u> <u>Dental Association</u>. LXVIII, April 1964. p. 85/555-98/568. - Toews, Emil O. "The Present Status of Junior College Education in California," <u>Junior College Education</u>. XI, No. 9, May 1965. p. 13-15 and 20. ### APPENDIX C ### THE TWO-YEAR COLLEGE--READINGS FOR UNDERSTANDING TO: Members of the American Association of Junior Colleges/National Health Council Committee on Health Technology Education FROM: Donald H. Smith RE: The Two-Year College--Readings for Understanding The liter ture on the two-year college movement is extensive. The most appropriate writings, in my opinion, are those which date from 1960 on. The first of these is: Medsker, Leland L. <u>The Junior College: Progress</u> and Prospect. New York: McGraw-Hill Book Co., Inc., 1960. 367 pp. Medsker's book was the result of a major national study of the two-year college. I understand that a new edition is being prepared and look forward to its publication. Chapter 1 is appropriate for gaining an overview of the two-year college; Chapter 8 presents the development of the two-year college through the 1960's. Much has happened in the period from 1960 to 1966; and while Medsker's information is dated, his arguments are still influential in the two-year college field. The second major work is: Thornton, James W., Jr. The Community Junior College. New York: John Wiley and Sons, Inc., 1960. 300 pp. Although Thornton's book presents more of the historical development and devotes considerably more space to the curriculum in the two-year college, it is six years old and much has happened since publication. Part I deals with the philosophical and historical bases of the two-year college. Part III analyzes the curriculum of the two-year college in some depth. The third reference is: Fields, Ralph R. The Community College Movement. New York: McGraw-Hill Book Company, Inc., 1962. 360 pp. In Chapter 2 Fields presents a brief history of the two-year college movement, and Chapter 3 develops the characteristics of the community college. The main points which Fields uses to characterize the two-year community college are that it is (1) democratic, (2) comprehensive, (3) community-centered, (4) dedicated to lifelong education, and (5) adaptable. Fields presents descriptions of four two-year community colleges to demonstrate these characteristics. In 1964 Brick published an important study: Brick, Michael. Forum and Focus for the Junior College Movement: The American Association of Junior Colleges. New York: Bureau of Publications, Teachers College, Columbia University, 1964. 222 pp. This study is particularly useful to this committee in that it presents both the two-year college idea and the development of the American Association of Junior Colleges. Chapter 1 deals with the forces and individuals which ere instrumental in building the two-year college idea in this country. The focus of the remainder of the volume is the development of the American Association of Junior Colleges. The latest volume on the two-year college is: Blocker, Clyde E., Robert H. Plummer, and
Richard C. Richardson, Jr. <u>The Two-Year College: A Social Synthesis</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1965. 298 pp. The significance of this book is that it attempts to evaluate the two-year college from the sociological point of view analyzing the two-year college in relation to the society it was created to serve. Blocker and his associates present a current analysis, which identifies the successes and the problems of the two-year college. Chapter 1 does a good job of pointing out the functions of higher education in general and the two-year college in particular, in terms of the differing philosophies of education and issues in higher education today. Chapters 2 and 3 provide an overview of the two-year college today and its relationship to other areas of the society we live in. Chapter 8 examines curriculum and instruction in the two-year college, and Chapter 10 examines the future of the two-year college. My recommendation to the Committee, particularly those representing the National Health Council, is that the Medsker, Thornton, and Fields books are worthy of once-over-lightly reading. The Brick volume, because of its presentation of the American Association of Junior Colleges, could well be read in some depth. But the Blocker volume is worthy of careful study and recommended for your library. The readings I have recommended deal primarily with the public two-year college. It is important to remember that private two-year colleges play a vital role in our system of higher education. American higher education is distinguished by its diversity, and it is this characteristic which underlies its strength. Mr. Smith submitted to the committee an additional twenty-page bibliography including periodicals and books with earlier publication dates. ### APPENDIX D # EXCERPTS FROM MINUTES OF MAY 25-26, 1966 MEETING OF AAJC-NHC COMMITTEE NEW YORK, N.Y. It behooves the Committee to produce sound guidelines which can be adapted to all levels of educational programs even though the primary audience is the junior college level. Another important factor to be considered is curriculum development principles, including the identification and relationship of the types of buildings and affiliation requirements, the educators involved, and the type of educational approach. The following assumptions were identified and discussed by the Committee: - 1) Distinct jobs or roles within a technical area can and must be identified and coordinated. Summary of discussion of assumption: The entire technical field must be reviewed and identification must be made of level of content and skills to be taught in the junior colleges. Charts with vertical presentation from aide to Ph.D. should be presented with a graduated shading. This will graphically present the area of responsibility of the health technology education levels. While a basic assumption can be made that standardization of the curriculum will develop, this is not the objective. Rather, the minimal essentials will be identified. Graphic presentation should strengthen the emphasis on the need for coordination of all levels of education. - 2) There are degrees of "open-endedness" for each program at various points of the ladder. Summary of discussion of assumption: Some technical fields because of the nature of the course will be self-limiting regardless of the student, but this will vary from field to field. The Guidelines should not be structured to present a blocking of progression or to minimize any category. - 3) There will probably be a systems approach employed by the junior college in evaluating the need for a health technology educational program which will include consideration of the total problems in each community. Summary of discussion of assumption: The <u>Guidelines</u> will describe the process and procedure to be followed by the junior college when evaluating the needs and establishing the priorities. The junior college must assume the responsibilities of the study and evaluation. - 4) The <u>Guidelines</u> should focus on all technician programs regardless of sponsorship. Summary of discussion of assumption: Since there are many communities which do not have junior colleges, the <u>Guidelines</u> should consider all institutions which might conduct educational programs. While the primary focus should be on the junior college, indication will be given that adaptations can be made to meet the needs through other established institutions of learning. Long range view must recognize that changes will take place in the educational settings for the preparation of health workers. - 5) Curriculum quidelines must be built on sound curriculum theory. Summary of discussion of assump-The Guidelines must maintain good curriculum theory in developing curriculum but must not build in specifics. Specific areas may be used as a demonstration model, such as a Case Study which includes: a) Curriculum Theory; b) Expected Behaviors as Goals; c) Content and Learning Experiences; d) Terminal Evaluation of Behavior. At present there is insufficient relationship between clinical facilities and educational institution. This is an area to which the junior colleges must be alert and sensitized through consultation and guidance. The planning and development of curriculum is an internal institutional prerogative which goes beyond the Guidelines. principles and concepts of curriculum development will be presented with general recommendations as a prototype of guidance. The focus must be on the "process." The Guidelines will summarize and contain "obese annotations." - 6) There is a need to determine the quality of the technician. Summary of discussion of assumption: The Committee must be careful to build nothing in the Guidelines which ties the hands of any sub-committee in its future considerations. To the present, the Committee has considered known and identified technical fields; consideration must be given to the emergence of new types of technicians. Suggested questions: (1) What are the criteria to be applied to determine where this worker is to be prepared? (2) What is the process for building new programs? (3) What project demonstration should be recommended to evaluate the new programs? (4) What concepts should be identified which will indicate the receptivity of the professional to the new worker. Several important areas of content to be considered were identified: finance; initiative by community college; role of faculty; identification of the leadership within the college; prospective enrollment. The Committee discussed the working relationship between the Project Director and the American Association of Junior Colleges and the National Health Council staff members. The functions of the respective staff members should include: (1) representation of the interest of his association; (2) interpretation of the attitudes in the field; (3) assistance in the mechanics of the operation; (4) liaison with membership; (5) communication with the field; (6) compensation and employment opportunities; (7) presentation of issues and suggested solutions; (8) interpretation of resource material. ### APPENDIX E ### MEETING PARTICIPANTS ### Saint Louis - March 6, 1967 Sister M. Aloysia Sister Mary Immaculate Sisters of Saint Joseph Mother House Mount Saint Mary's Convent 3700 East Lincoln Street Wichita, Kansas 67218 Sister M. Barbara, OSF Hospital Coordinator Franciscan Sisters Box 667 Wheaton, Illinois 60187 Sister Mary Berard, OSF Hospital Coordinator Sisters of Saint Francis Mount Saint Francis Dubuque, Iowa 52001 Sister Mary Carl, OP Hospital Consultant Dominican Sisters Hospital 1237 West Monroe Springfield, Illinois 62704 Sister Elise, DC Hospital Coordinator Saint Vincent's Hospital Daughters of Charity 7800 Natural Bridge St. Louis, Missouri 63121 Sister Mary Emeline, SSM Coordinator, Consultant and Administrator Saint Mary's Hospital 6420 Clayton Road St. Louis, Missouri 63117 Sister M. Hilary, CSC Hospital Coordinator Sisters of the Holy Cross Saint Mary's Convent Notre Dame, Indiana 46556 Mother Mary Loreto, SP Superior General Sisters of Providence Providence Mother House Holyoke, Mass. 01040 Sister M. Rosalind, SSJ Hospital Coordinator Sisters of Saint Joseph 1521 Gull Road Kalamazoo, Michigan 49001 Sister M. Vincent, SCN Hospital Coordinator Sisters of Charity of Nazareth Nazareth, Kentucky 40048 Harry E. Davis Director, Allied Medical Development Program St. Louis—St. Louis County Junior College District Charles Berry Catholic Hospital Association St. Louis, Missouri ### <u>Health Careers Conference</u> Washington, D.C., February 14, 1967 | Participati | ng Professional | |-------------|-----------------| | and Allied | Organizations | Representatives American Home Economics Association 1600 20th Street, N.W. Washington, D.C. 20009 Lois B. Earl American National Red Cross 17th and D Streets, N.W. Washington, D.C. 20006 Terry Townsend Michele Fearing Ilse C. Sandman American Orthotics and Prosthetics Association 919 18th Street, N.W. Washington, D.C. 20006 Herbert Warburton Lester Smith American Pharmaceutical Association 2215 Constitution Avenue, N.W. Washington, D.C. 20037 Richard Long American Podiatry Association and American Association of Colleges of Podiatry 2201 16th Street, N.W. Washington, D.C. 20010 Dr. Robert Oliver American Speech and Hearing Association 9030 Old Georgetown Road Washington, D.C. 20014 Joan Jacobs B'nai B'rith Vocational Service 1640 Rhode Island Avenue, N.W. Washington, D.C. 20036 Dr. Norman Feingold Commission on Undergraduate Education in Biological Science 1717 Massachusetts Avenue, N.W. Washington, D.C. 20036 Dr. Ira Deep National Association of Hearing and Speech Agencies 919 18th Street, N.W. Washington, D.C. 20036 H. Tom Buelter National Committee for Careers in Medical Technology 1501 New Hampshire Avenue, N.W. Washington, D.C. 20036 Barbara Pryor Athalie Lundberg Nellie Bering National Rehabilitation Counseling Association
1522 K Street, N.W. Washington, D C. 20005 W. Alfred McCauley Health Manpower for Health Scientific Affairs Department of HEW Washington, D.C. 20201 Dr. Edwin Rosinski Division of Vocational and Technical Education Office of Education Department of HEW Washington, D.C. 20201 Helen Powers U.S. Public Health Service Department of HEW Washington, D.C. 20201 Edward Gotherman ### Chicago Health Careers Conference February 21, 1967 ### Name ### Organization Carol Kahler Eleanor E. McGuire A. N. Taylor Pauline F. Steele National Health Council National Health Council American Medical Association American Dental Hygienists' Association Ben F. Miller III Margaret E. Swanson American Dental Association American Dental Hygienists' Donna Lyons Annie Laurie Peeler Keith W. Gundlach Jack Shapiro Robert L. Coyle Naomi Patchin Barbara Bloom Davis G. Johnson Association Registry of Medical Technologists Registry of Medical Technologists American College of Radiology Crane Junior College Saint Mary of Nazareth Hospital American Hospital Association American Hospital Association Association of American Medical Colleges Bernice Dennis Colleges William Carlyon Association of American Medical Colleges American Medical Association Edward P. Crowell Helen Yast American Osteopathic Association Helen Brown Schmidt Medical Library Association Medical Library Association Genevieve J. Eilert American Society of Radiologic Technologists Alfred A. Rosenbloom American Optometric Association Richard D Morrison American Association of Dental Schools Thomas J. Ginley A. N. Taylor American Dental Association American Medical Association ### New York Health Careers Conference February 24, 1967 Teresa M. Crowley Director Future Nurses' Club Program National League for Nursing Cathryn Guyler Director National Committee for Social Work Careers Daniel Fichman, DSC American Podiatry Association Shirley Fondiller Staff Consultant (ANA-NLN) Careers American Nurses' Association Dr. Alden N Haffner American Optometric Association Thomas R. Hood, M.D., Ph.D. Deputy Executive Director American Public Health Association Virginia T. Kilburn Director Professional Education Services American Occupational Therapy Association Eleanor M. Levenson Consultant for Education National League for Nursing Phillip Morgan Staff Associate Health Manpower, United Hospital Fund Sarah Rogers Consultant Division of Education American Physical Therapy Association Martha E. Schnibly Director of Occupational Therapy Institute of Rehabilitative Medicine American Occupational Therapy Association # American Association of Junior Colleges Convention--San Francisco, California February 28, 1967 Louis Batmale Coordinator Technical-Terminal Instruction City College of San Francisco San Francisco, California Cecil Bradley, Dean Seattle Community College Seattle, Washington Douglas Burris Specialist, Occupational Education American Association of Junior Colleges Washington, D.C. Charles Chapman, President Cuyahoga Community College Cleveland, Ohio Nancy Hartley, Dean Division of Nursing Education St. Petersburg Junior College St. Petersburg, Florida Robert Kinsinger, Director Division of Education and Public Affairs W. K. Kellogg Foundation Battle Creek, Michigan Peter Masiko President Miami-Dade Junior College Doris Meek Assistant Dean of Instruction Merritt College Oakland, California Marie Piekarski Coordinator Associate Degree Programs University of Kentucky Lexington, Kentucky William Shannon Associate Director American Association of Junior Colleges Washington, D.C. ### APPENDIX F ### PARTICIPANTS -- HEALTH TECHNOLOGY EDUCATION CONFERENCE JULY 10-11, 1967 Albert M. Ammerman President, Suffolk County Community College Seldon, New York 11784 Jack Armold Director, Prosthetics Northwestern University 401 East Ohio Street Chicago, Illinois G. Bradley Barnes, Director, Department of Education American Optometric Association 912 10th Street Arcata, California 95521 Louis F. Batmale Coordinator, Technical-Terminal Instruction City College of San Francisco Ocean and Phelan Avenues San Francisco, California 94112 John Bennett Director of Education American Nursing Home Association 1101 17th Street, N.W. Washington, D.C. 20036 Cecil A. Bradley Occupational Curriculum Seattle Community College Edison Branch 1625 Broadway Seattle, Washington 98122 Carl Bramlette Southern Regional Education Board 130 Sixth Street, N.W. Atlanta, Georgia 30313 Richard Burk, M.D. Chief, Department of Physical Medicine Parkland Memorial Hospital 5201 Harry Hines Boulevard Dallas, Texas Charles Caniff Associate Director Joint Commission on Accreditation of Hospitals 645 N. Michigan Avenue Chicago, Illinois 60611 James G. Carr Administrator, Memorial Hospital of Natrona County Casper, Wyoming Neal D. Clement Director of Education, Arizona Hospital Association 301 West Indian School Road Phoenix, Arizona 85013 Richard H. Clum Assistant Director, Chicago Hospital Council 840 North Lake Shore Drive Chicago, Illinois 60611 Helen Corkin Staff Development Specialist Bureau of Family Services, Department of HEW Welfare Administration Washington, D.C. 20201 James E. Crank, President Health Careers Council of Alabama c/o Methodist Hospital Box 3282, Birmingham, Alabama 35233 Solomon Gladstein Associate Director, Mount Sinai Hospital of Greater Miami Beach, Florida 33140 /Miami John F. Grede Dean of Occupational Education Chicago City Junior College 64 East Lake Street Chicago, Illinois 60601 F-2 Arthur J. Grimes National Health Council and Executive Director Health Occupations Project Rockland Community College Suffern, New York Robert M. Hankins Administrative Dean, Metropolitan Junior College 3845 McGee Kansas City, Missouri 64111 Norman C. Harris Professor of Technical Education School of Education, University of Michigan Ann Arbor, Michigan 48104 Anastasia M. Hartley Assistant Dean, of Instruction for Health Related St. Petersburg Junior College /Programs St. Petersburg, Florida 33733 Rose Heifitz Assistant Director, Nursing Services Development American Nurses' Association 10 Columbus Circle New York, New York 10019 Richard Henry, M.D. Bio-Science Laboratory 760 Tyrone Avenue Van Nuys, California Robert Herman, Economist Office of Education, Department of HEW 400 Maryland Avenue Washington, D.C. 20202 Mary E. Jensen Chairman, Division of Health Related Technologies Oakland Community College P.O. Box 175, Union Lake, Michigan 48085 Robert Kennedy, M.D. Commission on Trauma American College of Surgeons 2 East 103d Street New York, New York Elizabeth E. Kerr Director, Program in Health Occupations Education Division of Medical Services, University of Iowa Iowa City, Iowa 52240 Russell Lee, M.D. Palo Alto Clinic 300 Homer Palo Alto, California Otto P. Legg Office of Education, Division of Vocational Education Regional Building, Room 5002 7th and D Streets, S.W. Washington, D.C. 20202 Robert Marston, M.D. Director, Division of Regional Medical Programs National Institute of Health Public Health Service, Department of HEW Bethesda, Maryland 20014 Doris A. Meek Assistant Dean of Instruction, Merritt College 5714 Grove Street Oakland, California 94609 Peter G. Meek Executive Director, National Health Council 1740 Broadway New York, New York 10019 Ben Miller III Assistant Secretary, Council on Dental Education American Dental Association 211 East Chicago Avenue Chicago, Illinois 60611 Lawrence W. Mills Director, Office of Education American Osteopathic Association 212 East Ohio Street Chicago, Illinois 60611 James Moncrief Dean, Jefferson State Junior College 2601 Carson Road Birmingham, Alabama 35215 Robert W. Oliver Director of Educational Affairs American Podiatry Association 3301 16th Street, N.W. Washington, D.C 20010 Naomi Patchin American Hospital Association 840 N. Lake Shore Drive Chicago, Illinois 60611 Marie L. Piekarski Coordinator, Associate Degree Nursing Education University of Kentucky Lexington, Kentucky 40506 George Plain, M.D. South Bend Clinic 211 N. Eddy at Colfax South Bend, Indiana (Chairman, Liaison Committee, American Association of /Medical Clinics) Nicholas Pohlit Executive Director, National Association of Sanitarians 1550 Lincoln Street Denver, Colorado 80203 John R. Proffitt National Commission on Accrediting 1785 Massachusetts Avenue, N.W. Washington, D.C. Muriel Ratner Director of Health Technology Teacher Preparation City University of New York, Board of Higher Education 535 East 80th Street New York, New York Jeanette Regenburg National Association of Social Workers 2 Park Avenue New York, New York 10016 Sarah Rogers American Physical Therapy Association 1740 Broadway New York, New York 10019 Edwin F. Rosinski Consultant for Health Manpower, Department of HEW Office of the Secretary Washington, D.C. 20201 Rebecca Sadin National Institute of Health Public Health Service, Department of HEW Bethesda, Maryland Morris Schaeffer Director, American Society of Microbiology City of New York Health Department Bureau of Laboratories Foot of East 16th Street New York, New York Daniel S. Schechter Secretary, Hospital Research and Educational Trust American Hospital Association 840 N. Lake Shore Drive Chicago, Illinois 60611 Mildred Schwagmeyer American Occupational Therapy Association 251 Park Avenue South New York, New York Herbert Shore Dallas Home for the Jewish Aged 2525 Centerville Road Dallas, Texas 75228 William C. Sippel Chairman, Department of Nursing Community College of Philadelphia 34 South 11th Street Philadelphia, Pennsylvania 19107 D. Ann Sparmacher Assistant Director, Department of Allied Medical Nursing Education American Medical Association 535 North Dearborn Street Chicago, Illinois 60610 Irwin Spector Division of Research and Curriculum Maricopa County Junior College District 2721 North Central Avenue Phoenix, Arizona Robert M Tomlinson Professor of Vocational-Technical Education 51 Armory Street University of Illinois Urbana, Illinois James L. Troupin, M.D. American Public Health
Association 1740 Broadway New York, New York 10019 Merlin L. Trumbull, M.D. 899 Madison Avenue Memphis, Tennessee James L. Wattenbarger Assistant Superintendent, Community Junior Colleges State of Florida Department of Education Tallahassee, Florida 32304 William Weber Director, Division of Health Related Programs Miami Dade Junior College 11380 N W. 27th Avenue Aaron O. Wells, M.D. National Medical Association 2368 7th Avenue New York, New York 10030 Jean Wirtz American Dental Hygienists' Association 211 East Chicago Avenue Chicago, Illinois 60611 SMALL GROUP DISCUSSIONS: 5 a.m. 9:30 - 12:1 APPROACHES TO COOPERATIVE RESOLUTION OF IDENTIFIED TASKS Group I - Wedgwood Room Group II - American Dental Association Building, Room #1623 Group III - Parlor A LUNCHEON — Main Dining Room 12:30 - 1:45 p.m. Eleanor McGuire, Presiding "NATIONAL HEALTH COUNCIL FUNCTIONS" Peter G. Meek, Executive Director National Health Council **GENERAL SESSION** — Wedgwood Room 2:00 - 4:45 p.m. Presiding, A. N. Taylor **Group Reports** 2:00 p.m. Panel: AIDS TO IMPLEMENTATION OF GUIDELINES James L. Wattenbarger — Florida State Department of Education Division of Community Junior Coileges Otto P. Legg — Office of Education, Division of Vocational Education Muriel Ratner — Director, Health Technology Teacher Preparation Center, City University of N. Y. Benjamin Miller III – Assistant Secretary, Council on Dental Education American Dental Association James Crank — President Health Careers Council of Alabama CONFERENCE SUMMARY 4:30 p.m. A. N. Taylor Director, Department of Allied Medical Professions and Services American Medical Association **AAJC-NHC** Conference 0 Health Technology Education CHICAGO, ILLINOIS PEARSON HOTEL JULY 10, 11, 1967 Office of Education, Bureau of from the U.S. Department of Health, Education & Welfare, Conference supported by a grant Research, Division of Adult Vocational Research. American Association of Junior Colleges. Washington, D.C. 20036 1315 16 Street, N.W. National Health Council New York N. Y. 10019 1740 Broadway G-1 2:45 p.m. # HEALTH TECHNOLOGY EDUCATION CONFERENCE | SUNDAY, JULY 9: | | 11:40 a.m. | GETTING ACQUAINTED | |------------------|--|-------------------|--| | 4:00 - 8:00 p.m. | REGISTRATION | | Group - Wedgwood Boom | | 7:00 - 9:00 p.m. | Pre-conference meeting c VHC-AAJC | | | | | Committee on Health Teahr logy | | Group II - Wedgwood Room | | | Education (Committee " s only) | | Group Iti - Parlor A - 2nd floor | | MONDAY, JULY 10: | | | | | 8:30 - 9:00 a.m. | REGISTRATION | 12:30 - 1:45 p.m. | LUNCHEON — Main Dining Room | | | | | Robert Kinsinger - Presiding | | 9:00 - 9:45 a.m. | GENERAL SESSION — Wedgwood Koom
Presiding, A. N. Taylor, Committee Chairman | | Kenneth Skaggs - Charge to conference groups | | | WELCOME — William Apple, National Hea'th Council
Board of Directors | 2:00 - 4:30 p.m. | SMALL GROUP DISCUSSION:
TASK IDENTIFICATION | | | Charles Chapman, American Association of Junior Colleges, Board of Directors | | Group I - Wedgwood Room | | | Overview of Conference | | Group II - Gold Room | | | | | Group III - Parlor A | | 9:45 a.m. | "JUNIOR COLLEGES AND TECHNICAL EDUCATION" Norman Harris, Professor Department of Technical Education School of Education, University of Michigan | 5:00 - 6:30 p.m. | NHC-AAJC COMMITTEE ON
HEALTH TECHNOLGGY EDUCATION
Parlor A | | 10:30 a.m. | Coffee | TUESDAY, JULY 11: | # | | 10:50 a.m. | "HEALTH MANPOWER FOR THE FUTURE" Edwin Rosinski, Consultant | 8:30 - 9:15 a.m. | GENERAL SESSION — Wedgwood Room Sesiding, A. N. Taylor | | | for Health Manpower
Office of the Secretary | | Group Reports | | | Department of Health, Education & Welfare | | Charge to Groups | ### APPENDIX H ### RESPONSE SHEET | | ease complete the late phrase. | following by underlining the appro- | | | |----------------------------------|--|--|--|--| | I am most closely
allied with | | a health facilitya health practitioner associationa junior collegenone of the above | | | | 1. | | will the Guide facilitate the rograms for the education of health | | | | 2. | development of ed
technologies? Definitely undependent of ed
Will probably undecided
Probably lead | the recommended procedures for the ducational programs in the health productive lead to confusion in planning to productive program planning to lead to productive program planning planning | | | | 3. | development? Most of the st | | | | | | Steps are inadequately defined Some steps are poorly defined Have no opinion about adequately defined Steps are adequately defined | y of def | inition
of ster | | |--------------|--|---------------------|--------------------|----------------------------| | | peops are adequatery derrined | | | Call Department | | A | | | | | | 4. | Underline the adjectives which priately describe the overall so | you teel | appro- | -
·mank | | | of program development: | equencia | il treat | ment | | | | | | | | | logical clear | | | • | | | practical illogical | | | | | | impractical unnecessarily | cumbers | ome | | | | unclear | , | , | | | • | | | | | | 5. | Underline the adjectives which l | pest des | cribe t | he | | | information contained in the Gu | ide: | | | | | necessary somewhat | | | • | | - | helpful inaccur | at irrel | evant, | | | | | te to th | e hest | of my | | | needs clarification know | | ic best | OT MY | | | partially inaccurate unneces | - | • | , | | | | at unnec | essarv | | | | | . , | -4 | å | | - 6 . | Indicate whether you agree, disaundecided about each of the following | agree or
Lowing: | are | • | | | • | . ′ | Dis- | 777020 | | | | Agree | agree | Unde-
cided | | | | ngree | agree | CIGEO | | , | Successful health technology | ι, ε | | . • | | - | programs can be established | | | - | | | only if colleges build firm | • | | | | ٠ | and continuing relationships | | | | | | with health facilities and | | | 7 | | | health practitioner associa-
tions. | | , | | | | CIONS. | | | | | | Full use of the potential of | | | - | | - | the college to provide health | , ` | | | | , | manpower necessitates organi- | | , ' | | | | zation for cooperative action | | | | | , | at every stage of program | Ì | | | | | development. | | | | | | | | | | | | Agree | Dis-
agree | Unde-
cided | | |--|-------|---------------|----------------|--| | The college cannot select and define a role in health technology education unless health facility administrators and health practitioners are able to see their roles in some reciprocal relationship with the junior college. | | | - | | | Each institution—the college,
the health facility, the health
practitioner association—
commands resources vital to
successful programs; each has
a "stake" in educational
programs for health manpower. | | | · | | | Within a community, any one of
the institutions has a respon-
sibility for acting as the
catalyst to urge action on | | | | | 7. Assume that the purpose of the Guide is to encourage program development practices which would eliminate or at least make less likely some problems traditionally aced in building new educational programs in the health field. these programs. On the basis of your reading of the Guide, what problems might be minimized if the Guide-lines were followed? 8. To implement the Guidelines in my position and/or in my community, I believe assistance is needed in the following: ### APPENDIX I ### <u>ADDENDUM</u> The Office of Education Grant No. OEG-1-062355-1928 to March 15, 1968 permitted the American Association of Junior Colleges-National Health Council to co-sponser with Southern Regional Educational Board and Western Interstate Commission for Higher Education two regional meetings to discuss the implementation of A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING, and to arrange for a final meeting of the Project Committee and consultants. The first meeting was held in Atlanta, Georgia, on December 11-12, 1967. The second meeting was held in Salt Lake City, Utah, on January 15-16, 1968. Copies of the programs and participants of both meetings are attached. The final meeting of the Project Committee and consultants met on February 16-17, 1968 to review the project, consider additional ways to disseminate the <u>Guide</u>, and to encourage its continued use to promote health technology program planning. ### SUMMARY OF HEALTH TECHNOLOGY PROGRAM PLANNING CONFERENCE ### DECEMBER 11-12, 1967 ### ATIANTA, GEORGIA Approximately sixty representatives of health practitioners, health facility administrators and junior college staff members—the three partners identified in A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING met in Atlanta, Georgia, on December 11-12, 1967, to discuss the implementation of the Guide in the Southern region. The participants were identified by the three sponsoring agencies, Southern Regional Educational Board--American Association of Junior Colleges-National Health Council, as the leadership who would form a nucleus for developing sound health technology programs in the Southern region. In addition, eighteen representatives of
state and metropolitan health careers councils were invited. The representatives of the three partners (health facility administrators, health practitioner associations, and junior colleges) within this region accepted the cooperative roles outlined for them in the Guide. The conference produced frank discussion of doubts about the proposed junior college programs in the health technologies, thus permitting junior college representatives to clarify their position and to ask for further assistance to accomplish the task. The questions centered around the problems of what general education means in a community college, about what graduates of associate degree programs could be expected to do, and about the dangers of undue proliferation of programs. In response to these questions, there was discussion of the need for practitioner standards to be defined in such a way as to permit educational programming by the junior college. Inevitably, too, each discussion group mentioned the necessity for core curricula as one means of insuring better : ... instruction and coordination of work in the health service area. The need for state and regional planning was also stressed in all groups to avoid undue proliferation of programs. The frank discussions within the small groups seemed to have been sparked by the content of the introductory speeches. Joseph Hamburg, M.D., professionally identified with the oldest sub-system of health practitioner association, opened the meeting by indicating the need to develop new professionals and at the same time urged some radical restructuring of health care packages. Kenneth Skaggs spoke not only of the growth of junior colleges and the importance of the role they were defining, but he also emphasized the need for quality control of the programs. Jerome Benson, M.D., challenged the group with the possibilities of interfacing medicine with data-processing. Robert E. Toomey said that the "explosion of concern," for health care was pushing for the organization of systems of health care institutions, rather than mere concentration upon improvement of single institutions. A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING was seen by this Atlanta group as necessary and productive of better programs if followed. They welcomed the opportunity to explore cooperation with the other groups involved, and felt that they were better prepared to follow the cooperative process of program development recommended by the <u>Guide</u>. # HEALTH TECHNOLOGY EDUCATION PROGRAM ECEMBER 10 SUNDAY, I REGISTRATION :00-8:00 p.m. Pre-conference meetings of: :00-9:00 p.m. speakers, panel members, discussion leaders NHC-AAJC-SREB planning committees, and recorders MONDAY, DECEMBER 11 Small Group Discussions 11:30-12:30 p.m. - Room A - Room B Group 11 Group 1 Group III - Room C Lunch (on your own) 12:30-1:45 p.m. Small Group Discussions 1:45-4:15 p.m. GENERAL SESSION—Report Back 4:30-5.30 p.m. DECEMBER 11 MONDAY, I REGISTRATION :30-9:00 a.m. **GENERAL SESSION**—East room :00-9:45 a.m. Presiding: Carl Bramlette, Ph.D. Overview of Health Technology Education: Joseph Hamburg, M.D. Coffee Break 15-10:00 a.m. GENERAL SESSION 10:00-11:30 a.m. Panel: Response to the Guidelines: The Realities of Planning! Junior College: A. B. Martin, Ed.D. Health Professional: Jerome Benson, M.D. Health Facilities Administrator: Robert E. Toomey Question and Answer Period GENERAL SESSION 8:30-10:00 a.m. TUESDAY, DECEMBER 12 Identification of Existing Resources and Needs for Development of New Resources Session Leader: Kenneth Skaggs Coffee Break 10:15-12:00 noon 10:00-10:15 a.m. Small Group Discussions GENERAL SESSION 12:15-12:45 p.m. Summarization and charge to the conference-Carol Kahler, Ed.D. Sponsored by: Southern Regional Education Board 130 Sixth Street, N.W. Atlanta, Georgia 30313 and American Association of Junior Colleges 1315 16th Street, N.W. Washington, D. C. 20036 and National Health Council 1740 Broadway New York, New York 10019 Conference supported by a grant from the U.S. Department of Health, Education and Welfare, Office of Education, Bureau of Research, Division of Adult and Vocational Research. Conference on Health Technology Education RIVIERA OF ATLANTA MOTEL ATLANTA, GEORGIA **DECEMBER 11-12, 1967** # SOUTHERN REGIONAL EDUCATIONAL BOARD-AMERICAN ASSOCIATION OF JUNIOR COLLEGES #### NATIONAL HEALTH COUNCIL CONFERENCE RIVIERA OF ATLANTA MOTEL, ATLANTA, GEORGIA DECEMBER 11-12, 1967 # PARTICIPANTS AMOS, Patricia University Hospitals University of Alabama Birmingham, Alabama 35233 and the second BARROW, E. Gordon Regional Medical Program Medical Association of Georgia Bldg. 938 Peachtree Street, N.E. Atlanta, Georgia 30309 BARTON, Roger School of Dentistry Chapel Hill, North Carolina 27514 BAXTER, L. C., Administrator Oklahoma Osteopathic Hospital 9th & Jackson Streets Tulsa, Oklahoma 74127 BLAKENEY, Hazel W., Director Nursing Education Virginia State College Norfolk, Virginia 23504 CHAMPAGNE, Joseph Institute of Human Resources College of Business Administration University of Houston Cullen Loulevard Houston, Texas 77004 COOK, M. Olin Assistant Director of Higher Education Educational Finance 401 National Dld Line Bldg. Little Rock, Arkansas 72203 CRAMER, Barbara J., Mrs. Division of Dental Hygiene St. Petersburg Junior College St. Petersburg, Florida 33733 DOWNS, Harry, Vice Chancellor Board of Regents, University System of Georgia 244 Washington Street, N.W. Atlanta, Georgia 30318 FLEMING, George Regional Medical Program Methodist Hospital Houston, Texas 77025 GCDWIN, John T. St. Joseph Informary Atlanta, Georgia 30303 HAGEMEYER, Richard, President Central Piedmont Junior College 1141 Elizabeth Avenue Charlotte, North Carolina 28204 HALBERT, Virgil A., Director Keswick Home 700 West 40th Street Baltimore, Maryland 21211 HARTFORD, Ellis F. Coordinator of Community Colleges University of Kentucky Lexington, Kentucky 40506 HOGAN, Glenn M. Executive Director Georgia Hospital Association 1720 Peachtree Road, N.W. Atlanta, Georgia 30309 KERNS, Robert Associate Supervisor of Professional Service Department of Mental Health 1721 Quarrier Street Charleston, West Virginia 25305 LONG, Earl Director of Laboratory State Department of Health Atlanta, Georgia 30334 MONCRIEF, James Dean of the College Jefferson State Junior College 2601 Carson Road Birmingham, Alabama 35215 MOSHER, David New Fern Restorium 859 Tenth Avenue North St. Petersburg, Florida 33705 O'REAR, Harry, President Medical College of Georgia Augusta, Georgia 30902 PHILLIPS, Albert Vice President Dallas Junior College Dallas, Texas 75201 ROBERTS, Dayton Director of Academic Affairs Division of Community Colleges State Department of Education Tallahassee, Florida 32304 RUSHTON, Archie, Executive Dean Community College Program State Department of Education Nashville, Tennessee 37219 SCHILL, John, Administrator Baptist Hospital 1000:West Moreno Street Pensacola, Florida 32501 THOMAS, Glenn G. Medical College of South Carolina School of Allied Health Sciences 80 Barre Street Charleston, South Carolina 29401 WILFORD, Dan S. Assistant Administrator Hillcrest Medical Center 1120 South Utica Avenue Tulsa, Oklahoma 74104 WILKINS, Merle Mrs. Director of Nursing Baptist Hospital 1000 West Moreno Street Pensacola, Florida 32501 WOOLLEY, Priscilla Mrs. Coordinator of Para Medical Curriculums Essex Community College Essex, Maryland 21221 WROE, Martha College of Health Related Professions J. Hillis Miller Medical Center University of Florida Gainesville, Florida 32601 WURZEL, Edward Executive Secretary American Association of Medical Clinics 451 King Street Alexandria, Virginia 22314 #### I. OBSERVERS · War All Strain #### A. United Staces Public Health Service LOUDEN, Thomas L. Associate Regional Health Director for Manpower 220 7th Street, N.E. Charlottesville, Virginia 22901 MC DERMOTT, T. A. Department of Health, Education and Welfare Regional Office 1114 Commerce Street Dallas, Texas 75202 SMITH, Quentin Associate Regional Health Director for Health Manpower Department of Health, Education and Welfare Regional Office 50 Seventh Street, N.E. Atlanta, Georgia 30323 TAYLOR, Eleanor Director of Training Bureau of Family Services Region IV, H.E.W. 50 Seventh Avenue Atlanta, Georgia 30323 د از این در در این از این از این از از از از این #### B. Office of Education BROWNING, M. A. Regional Director Adult Vocational & Library Program 1114 Commerce Street Dallas, Texas 75202 的复数 海豚属 前頭門 经分割的 CHILDERS, Robert Regional Director Adult Vocational & Library Program 50 Seventh Street Atlanta, Georgia 30323 POWERS, Helen K., Chief Health Occupational Section Division of Vocational and Technical Education Office of Education Washington, D. C. 20202 TESKE, Philip Specialist Educational Resources Development Branch Office of Education 400 Maryland Avenue Room 3D 009 Washington, D. C. 20202 WALLACE, George E. Regional Director Adult Vocational & Library Program 700 East Jefferson Charlottesville, Virginia 22901 #### II. SPEAKERS AND PANELISTS BENSON, Jerome, M.D. Miami Heart Institute 4701 N. Meridian Avenue Miami Beach, Florida 33140 HAMBURG, Joseph, M.D. Dean School of Allied Health University of Kentucky Medical Center Lexington, Kentucky 40506 MARTIN, A. B., Ed.D. President Amarillo College Box 447 Amarillo, Texas 79105 TOOMEY, Robert E. Director Greenville General Hospital 100 Mallard Street Greenville, South Carolina 29601 #### III. GROUP CHAIRMEN AND RECORDERS #### GROUP I. O'REAR, Harry, M.D. President Medical College of Georgia Augusta, Georgia 30902 #### GROUP II. HOGAN, Glenn M. Executive Director Georgia Hospital Association 1720 Peachtree Road, N.W. Atlanta, Georgia 30309 #### GROUP III. ROBERTS, Dayton, Ed.D. Director of Academic Affairs Division of Community Colleges State Department of Education Tallahassee, Florida 32304 PHILIPS, Alfred, Ed.D. Vice President Dallas Junior College Dallas, Texas 75201 CRAMER, Barbara J. Mrs. Division of Dental Hygiene St. Petersburg Junior College P. O.
Box 13489 St. Petersburg, Florida 33733 FLEMING, George, Ph.D. Regional Medical Program Methodist Hospital Houston, Texas 77025 #### STATE AND METROPOLITAN HEALTH CAREERS COUNCILS # ATLANTA, GEORGIA # PARTICIPANTS James E. Crank Director Methodist Hospital, Inc. P. O. Box 3282 Birmingham, Alabama 35233 <u>Chairman</u> of the Sub-Committee of the National Health Council State and Metropolitan Health Careers Councils #### **ALABAMA** Miss Parnell Langston Executive Director Health Careers Council of Alabama 901 South 18 Street Birmingham, Alabama 35205 #### ILLINOIS Donald C. Frey Executive Director Health Careers Council of Illinois 400 North Michigan Avenue Chicago, Illinois 60611 #### INDIANA Mrs. Jan Davidson Executive Director Indiana Health Careers, Inc. 3826 North Pennsylvania Street Indianapolis, Indiana 46205 #### MICHIGAN John A. Doherty Executive Director Michigan Health Council 712 Abbott Road East Lansing, Michigan 48824 #### NEW HAMPSHIRE Mrs. Elizabeth Natti Executive Secretary New Hampshire Health Careers Council 61 South Spring Street Concord, New Hampshire C3303 #### NEW JERSEY Mrs. Florence B. Fiori New Jersey Health Careers Service P. O. Box 1540 Trenton, New Jersey 08625 BOND OF THE BOND OF THE # NEW YORK METROPOLITAN PROGRAMS Miss Mary Leder Staff Associate Health Careers United Hospital Funds of Greater New York 3 East 54 Street New York, N. Y. 10022 Miss Janet L. Viko Planning Associate Health Council of Monroe County, Inc. 311 Alexander Street Rochester, N. Y. 14604 #### OHIO METROPOLITAN PROGRAMS Miss Mary McGuire Administrative Assistant Cleveland Hospital Council 1001 Huron Road Cleveland, Ohio 44115 Hilmar C. Krueger Health Careers Association of Greater Cincinnati 2400 Reading Road Cincinnati, Ohio 45202 #### PENNSYLVANIA METROPOLITAN PROGRAMS Helen C. Conway, R.N. Nursing and Health Careers 1617 John F. Kennedy Boulevard Philadelphia, Pennsylvania 19103 #### RHODE ISLAND Miss Yolande Lyon Coordinator Health Careers Project Rhode Island Council of Community Services 333 Grotto Avenue Providence, Rhode Island 02906 #### SOUTH CAROLINA Miss June Friday Recruitment Coordinator South Carolina Hospital Association 1825 Gadsden Street Columbus, South Carolina 29201 #### TENNESSEE Ralph K. Disser Secretary-Project Director Health Careers for Tennessee 214 Reidhurst Nashville, Tennessee 37203 #### **VIRGINIA** Mrs. Cynthia N. Warren Director Health Careers Program Virginia Council on Health and Medical Care 100 East Franklin Street Richmond, Virginia 23219 #### SUMMARY OF CONFERENCE ON HEALTH TECHNOTOGY EDUCATION JANUARY 15-16, 1968 SALT LAKE CITY, UTAH The basic charge of this Conference is to create a leadership group that can help to establish health technology curricula in community colleges. In the West, because of the stage of development of community colleges, the first job may be to establish community colleges which can offer health technology curricula. #### The Community College Movement One of the things that came through very strongly is that the community college movement is vital and rapidly growing. Fantastic growth of the community college -- 1100 of them by 1972, 923 now -- this has to be seen in the same picture as the fantastic growth of such institutions as the Kaiser-Permanente Service Foundation. The Permanente operation should be thought of as a microcosm of what is going to happen to the demand for health care all over this country. People are going to demand prepaid comprehensive health care that goes from the cradle to the grave. This is the challenge that lies before us. We have to see it as related to the rapidly-growing community colleges and their capability to cope with this challenge. We are in no danger of training too many health technologists. The White Queen said to Alice, "you have to run just as fast as you possibly can to stay in the same place." It would seem that we are in a similar position. #### Community College Role in Health Career Training The unique appropriateness of the community college to help us cope with this problem was discussed. Its flexibility, its closeness, and its responsiveness to the grass roots was emphasized. The community college is a vital part of three extremely existing and important revolutions which are going on right now. The first is the knowledge revolution. The second is the rapid development of the team approach as a means of delivering health care. There is a concomitant need for health technologists as part of that team approach. And the third revolution is the irrevocable commitment of the American people to mass education beyond the high school With the growth of the community college movement at the very time when these revolutions are taking place, there is no doubt that the roles of community colleges will be integrated into three revolutions as long as we can see into the future. With these kinds of revolutionary pressures the question surely will be asked whether or not the demand for health and educational services will not far outstrip our ability to pay for them. There has never been a time when the American people could not pay for the things they really wanted. If a system of community colleges with comprehensive programs for training technologists is desired, we will have it, and in an efficient and economical way. Indeed, by using some of the techniques of inter-institutional cooperation, by using modern management techniques, and by cooperating among states in the development of these curricula to avoid unnecessary duplication, we can do the job. ### Concern for Quality Education There are some other themes which are also relevant to planning for health technology programs. The first of these is the matter of standards. We talked a good deal about the need for flexibility in standards. We said, we do not want the professions to place the dead hand of the past on the development of the new health technologies. Furthermore, we do not want the accrediting agencies to suck us dry with repeated accreditation visitations. There are many reasons for this concern for quality. One of them is the ever-present memory of the low standards of medical education at the end of the 19th and early 20th century. You might call this the Flexner syndrome. In an effort to improve medical education, the Flexner Report pointed up several areas of essential educational reform. The Report specifically cautioned against establishing hospital schools which are not associated with a university. As a result of the report, the medical professions have imposed rigid standards for medical education. Medicine has resolved that medical education will maintain its quality through strict standards. Our ultimate task in coping with this problem is to strike a balance between quality and flexibility at this time when we must be free to develop the new kinds of curricula that are needed to provide the people who can cope with the new technologies. #### Recruiting for Health Careers Recruitment is a crucial concern at the local level. This is where the national and regional efforts really come into focus. The objective of recruitment is not only the production of warm bodies to enter health curricula, but also providing maximum educational opportunity for young people particularly in remote areas. Another function of recruitment is to keep the public, the students and their parents, informed about the rapid changes in the health fields so that they know what kinds of careers are being opened to them all the time. #### Coordination through Communication The discussion of communication was complicated and pervasive throughout the whole conference. (To be specific, one participant talked about the problems within his organization. He said that the people there had little information about the community college programs that was perfectly relevant to their manpower needs.) He complained that his department heads and his administrators in the hospitals had very poor communications with the clinicians. A health practitioner complained that he didn't understand the lingo of the junior college people. And another participant suggested that one of the things which might solve the communications problem within the colleges would be a coordinator for health occupations who would be a generalist. The coordinator could stand astride both the clinical interests and the educational interests and talk both languages. Continuing on the matter of communication, are the technologists being utilized to their fullest potential? This is a pervasive problem - this communication between educators and the supervisors and employers of the personnel. Another complained that the employers wanted people who would come in, start work on Day One, and just keep on doing what they had been doing all along. One of the problems implicit in several of the discussions is that the educators are reluctant to dignify the practitioners as educators. They really are not quite willing yet to admit them into the educational process. This grows out of an earlier need by the educators to maintain control over the clinical situation. They felt that only this way could the clinical experience be educational. I think that is now an extreme position and one on which there can be a giving and an easing. Today, we must think more in terms of the clinicians and the educators working together to develop educational opportunities for young people. A word about the <u>Guide</u> itself and its relationship to communications. It is quite clear that the <u>Guide</u> presents a model for communication among the three major groups involved. But as Leonardo daVinci well knew, a model does not make a reality. To begin action until you have looked hard at the model for your communications process is a mistake. You have to plan your strategy, you have to think through the processes by which you are going to achieve the development of new technologies and then move into action. We're all much too
predisposed to act and then think about whether we acted in the right way. #### Curriculum Development Another one of the major themes coming forth from these discussions had to do with the curricula. One group talked about the core curricula for health programs and emphasized the importance of good, strong, pervasive, general education content, or liberal arts content. They said there should be as much liberal arts content as possible in this core curricula. is an American Association of Junior Colleges project underway to take a look at subject. We will all need to watch it rather closely. This core curricula might be described as the ETV effect. You know, when ETV first came out they told us it would be a great democratizing influence because everybody could hear and see Robert Frost read his poetry and hear John Kenneth Galbraith talking about the new industrial society. This is extremely exciting. The same thing can be true for the core curricula, because in a state or a region or nationally, we can get together the best people there are to develop this core curricula and it can be made available to everybody, just like Galbraith and Frost. They can use it as they wish and they can embroider it, but it is a source of quality in the development of the curricula. The other strong theme under curricula was the need to develop the "ladder" concept to keep young people from getting caught in occupational cul-de-sacs and to open the system of education so that young people can move through it as they realize new potentials in themselves. They must be able to continue to grow and develop and advance in their careers. #### Inter-Institutional Cooperation Then there was a good deal of talk and interest in interinstitutional cooperation such as the exchange of students among junior college districts and dollars to pay the expense of their going to another district. As well as coordinating the development of various technology curricula so that there wouldn't be unnecessary duplication. Western Interstate Commission for Higher Education is talking all the time about the interstate exchange of students and about ways of getting students flowing into underenrolled curricula at various institutions. Another exciting point was the development of a consortium for experimentation in community colleges that are developing health technology curricula. An elaboration of this suggestion could be accomplished by organizing a system of sliding consortia. Membership in a consortium would be flexible accomprised of all the colleges in one region that were developing a certain kind of curriculum. Membership in the consortium could enable these colleges to talk and compare notes. Once these colleges established their curriculum they would discontinue their consortium membership and another group of colleges with a common curriculum problem would join the consortium, thus developing a system of sliding consortia. The financing and organizing of such a consortium is something that we might want to look into. #### Identifying Available Resources Some people said that they needed more information about various kinds of long-term consultants they could work with. Others said they just need occasional ad hoc consultation. Apparently, we need more access to the various resources that have been identified. One worthwhile project which was suggested was to complete the incomplete listing to resources in the Guide. We should not only complete it for now, but undertake to keep it up to date and put it in the hands of as many people as possible so that when they face these problems they have a comprehensive listing of the resources that they can use. The exciting thing about resources is that they're available if you only know how to pull the trigger on them. They're at your fingertips and all you have to know is who to talk with and where to go so that you can get your hand around them and use them and put them to work for you. There are two valuable things that can be taken home from this meeting. One of them is the <u>Guide</u> which is the succinct substance for future planning. The other thing is a symbol -- the list of participants for this meeting. It symbolizes some of the new starts in communication that have made getting acquainted with people hopefully many outside your own area of specialty. And it is this list of participants that will give you the resources that you will need some day to continue the processes that have been started in this Conference. If you use these two new resources, the participants and the <u>Guide</u>, you are going to be in a position to influence education for the health technologists. In this way you can influence mightily the future of patient care in this region. And that's a big responsibility to take home. # HEALTH TECHNOLOGY EDUCATION PROGRAM | | S. | _ | = | |------------|---------------------------------------|---|---------------------------| | | Small Gro | Group I | Group II | | . ?
; | فر | · • • • • • • • • • • • • • • • • • • • | , | | | gs of: 11:30-12:30 p.m. | Ţ. | •: | | : 7, | 2:30 | ; | | | | 30-1 | | | | | Ξ | ~1
}; | | | | , , , , | \$ <u>*</u> | • | | • | 3-1- | ** ,
* - | | | ţ | 125 | | | | | | | -
51 | | | | | *> | | | • | | | | , - `
• | 12.473 | · | lers | | . ₹
- ± | | | mbers, discussion leaders | | 7 | | mit. | Ę. | | · (| , , , , , , , , , , , , , , , , , , , | E CO | BSOC | | ٠ <u>٠</u> | | ğu | D
S | | (
 | ö | Bun | ers, | | · ~ | Sgu . | ā. | Ē | | | | ¥ | 3 | | | ₹`*
`ø | ني | ine. | | · - | Ü | CHE-AAJ | a . | | 1, | fere | <u></u> | eakers, r | | , | Ü
S | Ş. | 8 | | ٠. | Ę | 3 | 8 | | | <u>a.</u> | ~ | , | | • ; | <u>ن</u> د | | | | 1 | E.d | | , - | | | 8 | , , | - | | | :.00-9:00 p.r | | | | | 3:00 | | * , | | | ω . | | | | | | * | | | | | | - | | | | | | UARY 14 Promenade Room oup Discussions MONDAY, JANUARY 15 - Brighton Room Group III - Granite Room GENERAL SESSION—Report Back Small Group Discussions Presiding: Levitte Mende Lunch (on your own) 2:30-1:45 p.m. 1:45-4:15 p.m. 4:30-5:30 p.m. GENERAL SESSION - Ramada Room Presiding: Merle Allen, Ed.D. REGISTRATION 0-9:45 a.m. 8:30-9:00 a.m. **VUARY 15** I-16 Identification of Existing Resources and Needs for Development of New Resources Presiding: Carol Kanler, Ed.D. **GENERAL SESSION** TUESDAY, JANUARY 16 8:30-10:00 a.m. Overview of Health Technology Education: Presiding: Kevin Bunnell, Ed.D. GENERAL SESSION Kenneth Skaggs Coffee Breisk -10:00 a.m. -11:30 a.m. Small Group Discussions Coffee Break 10:00-10:15 a.m. 10:15-12:00 noon Health Professional: Alfred M. Popma, M.D. Junior College: Paul A. Elsner, Ed. D. Panel: Response to the Guidelines The Realities of Planning! Session Leader: Douglas Burris Summarization and charge to the conference A. N. Taylor, Ph.D. Question and Answer Period Presiding: Kevin Bunnell, Ed.D. **GENERAL SESSION** 12:15-12:45 p.m. Health Facilities Administrator: Edward Bell, Ph.D. Sponsored by: Western Interstate Commission for Higher Education University East Campus, 30th Street Boulder, Colorado 80304 and American Association of Junior Colleges 1315 16th Street, N.W. Washington, D.C. 20036 and National Health Council 1740 Broadway New York, New York 10019 Conference supported by a grant from the U.S. Department of Health, Education and Welfare, Office of Education, Bureau of Research, Division of Adult and Vocational Research. Conference on Health Technology Education RAMADA INN 1000 South State Street Salt Lake City, Utah January 15-16, 1968 # WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION- #### AMERICAN ASSOCIATION OF JUNIOR COLLEGES- #### NATIONAL HEALTH COUNCIL CONFERENCE JANUARY 15-16, 1968 SALT LAKE CITY, UTAH #### PARTICII ANTS AYERS, Rachel, R.N. Director of Nursing Services City of Hope Medical Center 1500 East Duarte Road Duarte, California 91010 BARBER, Caroline V., R.T. Director of Radiologic Technology Foothill Junior College 12345 El Monte Avenue Los Altos Hills, California 94022 BARNES, John B., Ed.D. President Boise College Boise, Idaho 83701 BOYCE, R. Dudley, Ed.D. President Golden West College Huntington Beach, California 92647 BRADLEY, Cecil Director of Allied Health Seattle Community College Seattle, Washington 98109 CLAWSON, Jean Coordinator Post Secondary Health Education Programs State Department of Education Sacramento, California 95814 COOPER, William G., M.D. Director of Unit Teaching Laboratory University of Colorado Medical Center 4200 East Ninth Avenue Denver, Colorado 80220 CRAWFURD, Allan P., Ed.D. President Arapahoe Junior College 5900 South Curtice Littleton, Colorado 80120 DE BERNARDIS, Amo, Ed.D. President Portland Community College Portland, Oregon 97201 ELLIOTT, Jo Eleanor, R.N. Director of Nursing Programs Western Interstate Commission for Higher Education University East Campus 30th Street Boulder, Colorado 80302 FELDER, Leon C. Administrator St. Benedict's Hospital North Lincoln Avenue Jerome, Idaho 83338 GARDNER, W. James, M.D. Ogden Clinic Ogden, Utah 84403 GIEDT, W. R., M.D. Chief State Department of Health Laboratories Public Health Building Olympia, Washington 98501 HAYDEN, Hermine Mrs. Dental Hygiene Program Foothill Community College 12345 El Monte Avenue Los Altos Hills, California 94022 HARBERSON, Robert C. Executive Director California Nursing Home Association 451 Parkfair Drive Sacramento, California 95825 JOHNSON, Walter S., Ed.D. President Spokane Community College Spokane, Washington 99202 MATKIN, R. L., D.M.D. Assistant Secretary Council of Dental Education American Dental Association 211 East Chicago Avenue Chicago, Illinois 60611 MILLS, Marie Mrs. Dean of Instruction Mount San Antonio College Walnut, California 91789 NACMAN, Martin, M.D. Director of Rehabilitation Services National Jewish Hospital 3800 East Colfax Avenue Denver, Colorado 80206 ORLER, Allen, Ed.D. Administrator Tucson General Hospital 3838 North Campbell Avenue Tucson, Arizona
85719 SMITH, Herbert J., D.O. Rocky Mountain Osteopathic Hospital 4701 East Ninth Avenue Denver, Colorado 80220 SHROPSHIRE, Donald G. Administrator Tucson Medical Center Grant and Beverly Roads Tucson, Arizona 85716 SWENSON, James, M.D. Chairman Department of Rehabilitation M Medicine University of Utah 15 North Medical Drive Salt Lake City, Utah 84112 SYNOLD, Charles Director Division of Planning Los Rios Junior College District 2011 Arden Way Sacramento, California 95825 THOMPSON, J. Lee Executive Dean Phoenix College Phoenix, Arizona 85013 TUCKER, John W., Ed.D. Director College of Eastern Utah Price, Utah 84501 VANDEVERT, Vincent L. Assistant Director California Hospital Association 111 Pine Street San Francisco, California 94111 WADDELL, Myron, M.D. 1204 Republic Building Denver, Colorado 80202 PATTON, Frances, R.P.T. Los Angeles County Hospital 1200 North State Street Los Angeles, California 90033 #### SPEAKERS AND PANELISTS BURRIS, Douglas W. Dean of Instruction American River College 4700 College Oak Drive Sacramento, California 95841 CHAPMAN, Jack K. Director of Training Permanente Services, Inc. P. 0. Box 116 Oakland, California 94604 ELSNER, Paul, Ed.D. Director Division of Community Colleges 32 State Services Bldg. Denver, Colorado 80202 POPMA, Alfred M., M.D. Regional Director Mountain States Regional Medical Program 525 West Jefferson Street Boise, Idaho 83702 SKAGGS, Kenneth G. Specialist in Occupational Curricula American Association of Junior Colleges 1717 Massachusetts Avenue, N.W. Washington, D. C. 20036 #### GROUP CHAIRMEN #### Group I. COOPER, William G., M.D. Director of Unit Teaching Lab. University of Colorado Medical Center 4200 East Ninth Avenue Denver, Colorado 80220 #### Group II. HARBERSON, C. Robert Executive Director California Nursing Home Assn. 451 Parkfair Drive Cacramento, California 95825 #### Group III. DE BERNARDIS, Amo, Ed.D. President Portland Community College Portland, Oregon 97201 #### GROUP RECORDERS CRAWFURD, Allan P., Ed.D. President Arapahoe Junior College 5900 South Curtice Littleton, Colorado 80120 ELLIOTT, Jo Eleanor, R.N. Director of Nursing Programs W.T.C.H.E. University East Campus 30th Street Boulder, Colorado 80302 FELDER, Leon C. President Idaho Hospital Association P. O. Box 7482 Boise, Idaho 83707 #### **OBSERVER** ALAWAY, Robert H., M.D. Director Medical Laboratory Technical Personnel Study 703 Welch Road Palo Alto, California 94304 MALCOIM, Richard W., Ed.D. Dean of Instruction Arapahoe Junior College 5900 South Curtice Littleton, Colorado 80220 SCHECHTER, Daniel S. Director Division of Education Hospital Research and Education Trust 840 North Lake Shore Drive Chicago, Illinois 60611 KHULI, Ralph, M.P.H., Director Department of Allied Medical Professions and Services American Medical Association 535 North Dearborn Street Chicago, Illinois 60610 PRICE, Ernest H., M.D. John C. Lincoln Hospital 9211 North 2nd Street Phoenix, Arizona 85020 SCHWINN, C. P,, M.D. Los Angeles County Hospital 1200 North State Street Los Angeles, California 90033 #### REGIONAL MEDICAL PROGRAM DOHNER, Charles W., Ph.D. Director of Research Medical Education School of Medicine University of Washington Seattle, Washington 98105 POPMA, Alfred M., M.D. Regional Director Mountain States Regional Medical Program 525 West Jefferson Street Boise, Idaho 83702 #### U. S. OFFICE OF EDUCATION BRITTON, Russell Program Officer Vocational Technical Education Regional Office U. S. Office of Education 9017 Federal Office Building Denver, Colorado 80202 POWERS, Helen K., Chief Health Occupations Unit U. S. Office of Education Bureau of Adult, Vocational and Technical Education Washington, D. C. 20202 TESKE, Philip R., Ph.D. Research Specialist Instructional Materials and Practices Branch Department of Health, Education, and Welfare Office of Education Washington, D. C. 20202 #### PUBLIC HEALTH SERVICE HAGLUND, Elizabeth J. Regional Nursing Consultant Public Health Service Federal Office Building 50 Fulton Street San Francisco, California 94102 KASSEL, Henry W., M.D. Regional Health Director Public Health Service 9017 Federal Office Building 19th and Stout Streets Denver, Colorado 80202 LIGHT, Israel, Ed.D. Chief Educational Program Development Branch Division of Allied Health Manpower Bureau of Health Manpower Public Health Service 800 North Quincy Street Arlington, Virginia 22203 #### PARTICIPANTS REPRESENTING STATE HEALTH CAREERS COUNCILS CRANK, James E., Chairman (National Health Council Sub-Committee of State and Metropolitan Health Careers Councils) Director Methodist Hospital, Inc. Birmingham, Alabama 35233 BREWSTER, Hoyt W. (Utah Health Careers Committee) Assistant Executive Secretary Utah State Medical Association 42 South Fifth East Salt Lake City, Utah 84102 BRINEY, Kenneth L., Ph.D. Executive Director California Health Manpower Council 99 Shuey Drive Moraga, California 94556 COCKAYNE, Mary Mrs. Executive Director Utah Health Careers 135 East First Street Salt Lake City, Utah 84111 GUIMARIN, Spencer Director Health Careers Program Texas Hospital Association Austin, Texas 78751 HAGER, Kenneth Executive Director Oklahoma Council for Health Careers 619 Northeast Fifteenth Street Oklahoma City, Oklahoma 73104 HAMILTON, Roger N. Coordinator Health Careers Program Wisconsin Health Council, Inc. P. O. Box 289 Madison, Wisconsin 53701 HANKS, S. Bruce Chairman Utah Council on Health Careers % The National Foundation-March of Dimes 135 East First Street Salt Lake City, Utah 84111 MESSLIN, Jo Mrs. Executive Director 1809 East 18 Street Denver, Colorado 80218 #### WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION COMMISSIONERS ALLEN, Merle E., Ed.D. (Vice Chairman, WICHE) Director Coordinating Council of Higher Education 1201 University Club Building 136 East South Street Salt Lake City, Utah 84111 MELICK, Dermont W., M.D. Regional Medical Program 905 East Brill Street Suite 301 Phoenix, Arizona 85006 Staff: BUNNELL, Kevin, Ed.D. Associate Director ENGEL, D. Joyce Secretary to Dr. Bunnell MALONE, Julia Staff Assistant TEAGUE, Dutton Director, Helping Services Program # AMERICAN ASSOCIATION OF JUNIOR COLLEGES-NATIONAL HEALTH COUNCIL COMMITTEE ON HEALTH TECHNOLOGY EDUCATION TAYLOR, A. N., Ph.D., Chairman Dean School of Related Sciences University of Health Sciences 2020 West Ogden Avenue Chicago, Illinois 60612 KAHLER, Carol, Ed.D. (Project Director) Professor of Education St. Louis University 221 North Grand Boulevard St. Louis, Missouri 36103 # AMERICAN ASSOCIATION OF JUNIOL COLLEGES STAFF SHANNON, William G., Ed.D. Associate Executive Director 1717 Massachusetts Avenue, N.W. Washington, D. C. 20036 SKAGGS, Kenneth G. Specialist in Occupational Curricula 1717 Massachusetts Avenue, N.W. Washington, D. C. 20036 #### NATIONAL HEALTH COUNCIL STAFF MENDEL, Levitte Associate Director 1740 Broadway New York, N. Y. 10019 MC GUIRE, Eleanor E. Coordinator Health Careers Program 1740 Broadway New York, N. Y. 10019 #### AMERICAN ASSOCIATION OF JUNIOR COLLEGES- #### NATIONAL HEALTH COUNCIL #### COMMITTEE ON HEALTH TECHNOLOGY EDUCATION Selected Committee members from the American Association of Junior Colleges-National Health Council Committee on Health Technology Education and selected consultants were invited to meet with the staffs of the American Association of Junior Colleges and the National Health Council in Washington, D. C. on February 16-17, 1968. (Agenda and list of participants attached.) This meeting was convened to report on activities relative to the distribution and implementation of A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING and to identify additional steps which should be taken to assure maximum utilization of the Guide. In addition, the participants were requested to review the tentative proposal for the continuance of the joint-activities of the American Association of Junior Colleges and the National Health Council. #### Distribution and Implementation Reports of the three workshops and the current status of the distribution of the <u>Guide</u> were made to the group by the staff of both organizations. Twenty-two thousand copies of the <u>Guide</u> have been printed. Of this number approximately 17,000 <u>Guides</u> have been distributed by both agencies. Junior colleges, state departments of education, national and state professional organizations, voluntary health agencies, health careers councils, professional schools, libraries and individuals have received the publication. #### Recommendations - 1. Because distribution of the <u>Guide</u> does not assure its utilization, workshops and conferences should be encouraged at the local, state, regional, and national level by both AAJC-NHC. - 2. Editors and popular journals, magazines, and papers, should be encouraged to report the availability of the Guide. - 3. The members of the National Association of Science Writers should be made aware of the <u>Guide</u>. - 4. A copy of the <u>Guide</u> should be sent for review to Science Service, Washington, D. C. - 5. The national health professional organizations should be requested to plan budgetary commitments for quantity purchase of the <u>Guide</u> for the constituents and membership. - 6. Publishers with interest in the health field should be requested to give publicity to the Guide. - 7. The American Vocational Association should be requested to review the <u>Guide</u> in its publications. - 8. Divisions of the Federal government should have the <u>Guide</u> brought to their attention and their cooperation requested in publicizing it. - 9. The American Personnel and Guidance Association should be encouraged to publicize the <u>Guide</u>. There was consensus that A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING while not a panacea was a most timely, necessary, and important document. That it needed widespread distribution with concentrated effort to assure maximum utilizations and implementation. #### Projected Program There was consensus that the American Association of Junior Colleges
and the National Health Council should continue the joint-Committee to explore the many problems and needs of common interest. A proposal for the projected program was presented for discussion. This proposal had the following goals: - 1. To economically extend the number of health practitioners associations ready to perform the tasks of cooperative program development as proposed in the GUIDE FOR HEALTH TECH-NOLOGY PROGRAM PLANNING. - 2. To extend concepts of relatedness among programs for the education of health personnel in order to demonstrate curriculums illustrating feasible correlations with positive effects on articulation, recruitment, student flexibility and savings of human and material resources in educational programs for health personnel. Following a day of discussion, the Committee recommended that the project be broadened to include three areas: - 1. that the goals of the project include the educational programs in senior colleges and present the broad spectrum of education for health occupations; - 2. that the "families" of occupations be identified as an extension of goal #2 above; - 3. that job analysis and job descriptions resulting from the professional association's evaluations be adopted to encourage educational programs which prepare workers who are universally acceptable as employees anywhere in the nation. This Ad Hoc Committee agreed to provide consultation to the American Association of Junior Colleges and the National Health Council in developing the proposal. # AMERICAN ASSOCIATION OF JUNIOR COLLEGES- # NATIONAL HEALTH COUNCIL # COMMITTEE ON HEALTH TECHNOLOGY EDUCATION CONFERENCE # MARRIOTT HOTEL, WASHINGTON FEBRUARY 16-17, 1968 # AGENDA #### FRIDAY, FEBRUARY 16, 1968 2:00 - 5:30 P. M. Review of activities relating to A GUIDE FOR HEALTH TECHNOLOGY PROGRAM PLANNING: - a) Distribution - b) Implementation # SATURDAY, FEBRUARY 17, 1968 | 9:00 - 12:00 noon | Review of Projected Program for
American Association of Junior
Colleges-National Health Council
Joint-Committee | |--------------------|--| | 12:00 - 1:30 P. M. | LUNCH | 1:30 - 3:30 Review continued 3:30 - 4:00 Summary #### AMERICAN ASSOCIATION OF JUNIOR COLLEGES- #### NATIONAL HEALTH COUNCIL # COMMITTEE ON HEALTH TECHNOLOGY EDUCATION CONFERENCE MARRIOTT HOTEL, WASHINGTON FEBRUARY 16-17, 1968 # PARTICIPANTS TAYLOR, A. N., Ph.D. - Chairman Dean School of Related Sciences University of Health Sciences 2020 West Ogden Avenue Chicago, Illinois 60612 APPLE, William S., Ph.D. Secretary American Pharmaceutical Association 2215 Constitution Avenue, N.W. Washington, D. C. 20037 CHAPMAN, Charles President Cuyahoga Community College Cleveland, Ohio 44115 DAVIES, Harry E. Coordinator Allied Medical Development Program Forrest Park Community College 3185 Gravois Street St. Louis, Missouri 63118 HIGH, Sid C. Research Associate Division of Comprehensive and Vocational Educational Research Bureau of Research U. S. Office of Education Washington, D. C. 20202 KAHLER, Carol, Ed.D. Professor of Education St, Louis University 221 North Grand Boulevard St. Louis, Missouri 63103 LIGHT, Israel, Ed.D., Chief Education Program Development Branch Division of Allied Health Manpower Bureau of Health Manpower Public Health Service 800 North Quincy Street Arlington, Virginia 22203 MC GUIRE, Eleanor E., Coordinator Health Careers Program National Health Council 1740 Broadway New York, N. Y. 10019 MENDEL, Levitte, Associate Director National Health Council 1740 Broadway New York, N. Y. 10019 MILLER, Ben F., III Secretary-Treasurer American Association of Dental Schools 211 East Chicago Avenue Chicago, Illinois 60611 SCHECHTER, Daniel S., Secretary Hospital Research and Educational Trust American Hospital Association 840 North Lake Shore Drive Chicago, Illinois 60611 SCHULTZ, Ray Professor of Higher Education School of Education Florida State University Tallahassee, Florida 32306 SHANNON, William G., Ed.D. Associate Executive Director American Association of Junior Colleges 1717 Massachusetts Avenue, N.W. Washington, D. C. 20036 SKAGGS, Kenneth G. Specialist in Occupational Curricula American Association of Junior Colleges 1717 Massachusetts Avenue, N.W. Washington, D. C. 20036 TESKE, Philip, Specialist Educational Resources Development Branch Department of Health, Education, and Welfare Office of Education 400 Maryland Avenue Washington, D. C. 20202 TIRRELL, John E. President Oakland Community College 2900 Featherstone Road Auburn Hills, Michigan 48057 Select from column "B" the statistic or statistical term which fits the "ir" listed in column "A". Insert the number of the correct response in the paratheses in front of . the pertinent stem issue in change "A". # Column With - () gives more weight to extreme deviations from the weam - () aumalative persentage distribution - f) a CLEB enore of 650 - f jthe quickest index of dispersion - f) the number of standard deviation units a given row score deviates from the mean of a given group - to be used with a large eample when the relevant seasure of variability should be corrected for grouping errors - () the index of dispersion when a distribution is truncated at our and - () the wine of a rive soot below which fall a sertain percentage of the cases - '() the most reliable measure of war lability - () ecorae from different teste can be placed on a comparable basts - f) index of dispersion when further computations are likely to be needed, such as the variance - () persentage of cause falling below a certain raw ecore # Collinson "R" - Ja 整点整形的作件 - 2.a standard score - 3. ordinate - 4. Fange - 5, Smadecours agordary for the terms - 60 centile point - 7. den 5.0 - 8. narmal distribution and - So Shappand a formale - Mos standard demotes - Me agive - N2, average devices - A30 centile wine - Ado staning - Abo somb inveryor | Collowing are accress made by students on a general science test: 33 | J. | Statis | tice. | Dra | G. I | in the second | • | | | | | | | | ' | |---|-------|--------------------|--|---|-----------------------|----------------|-----------------------------|----------------------|----------------------|--------------------------|---|--------------|-------|--------|-----| | 42 21 68 G3 46 38 36 41 21 24 62 37 50 47 35 40 39 32 15 20 20 20 20 20 20 20 20 20 20 20 20 20 | | ollowin | g ero | | 6 8 m s | de bj | | | | | oral s | oience | test | | | | Determine: Arithmetic mean; MedianStandard deviation | | 42
47 | 43
37
60 | 50
38 | 03
45
47
49 | 46
58
36 | 38 | 36
41
39
22 | 41
24
32
08 | 25 | • | | | | | | Semi-interquertile range | | 3CORES | B | | | | | | | • | " | | • | | | | Semi-interquertile range | U | | | | | | | | | | | | | | | | Semi-interquertile range | | CHEMINE MANAGEMENT | ungkung mesakrat | _ | | | | | | and-daha i-o- | | | | | , | | Semi-interquertile range | | | SmartLattines (1949)
* | - | | | | - | | 9-4-4-4-1-4 <u>-1-4-</u> | · | | | | | | Semi-interquertile range | Π | | | | | | | | | | | • | | | | | Semi-interquertile range | n | Comment Consistent | | | | | yerêdinê dine dide tiyedir. | | | | | | | | | | Semi-interquertile range | U | | | | | | | - | | dr (1982-1984) | | | | | | | Semi-interquertile range | | | | | | *** | | | | | | | | | | | Semi-interquertile range | | | | | - | | | _ | | | | - | | • | | | Semi-interquertile range | | | 5-30-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0-0 | - | | | | | | | | | ***** | | • | | Semi-interquertile range | | | | er en | | | wardingersten in 95174 | | | | | | | | | | Semi-interquertile range | | | | | | | | | | **** | | | | | | | Semi-interquertile range | | | ndenskih selettik (177 | | | | <u>i</u> | - | | | + | | | • | - | | Semi-interquertile range | | | | E-11-2-01-2-01 | | | | | | | | | | | | | | Π | Deter | nine ? | | | | | | | | 6 | Star | derd | deviat | lon | | | 0 | | | -cus. | | r storer | | | - Characters | | *************************************** | n-y-ngadada) | | | • | | | | | | | • . | • | | | • | | | | | | | | | | | • | | | | | | • | ٠ | | | | | | | | | | | | | - | · | | | | | | | | | ... والمائية ألمان المائية فيداف والمائية والمائية المائية المائية المائية المائية المائية المائية المائية المائية | | Statistics: Dr. G. Lang | |-----------------------------------|---| | ESPANSES | (1) Round off your computed statistics to the nearest whole number. Use these | | | numbers to answer the questions posed below. | | | (2) Assume a normal distribution. | | | (Ad Approximately 1/6 of the students have a score which is larger than | | | (B) Approximately 14% of the students have scores between and | | | (C) John has a score of 55. This places him standard deviation units | | | the mean. | | | (D) Mary has a score of 10. This places her standard detation units | | | the mean. | | | | | | (E) The scores of the middle 50% of the students fall between and | | | (Round off to the nearest whole numbers) | | | (F) The score distribution is skewed. Why? | | | | | | (G) Find z-scores for each of the following raw scores: | | | <u>x</u> 2 | | | 10 | | | 50 | | | 60 | | | 70 | ERIC
Profitace Productivy ERIC | | | 5. | | e the type of responsibility you had for the planning and execution of the projects (funded or non-funded) at the time of attending the lectures. | |--------------|--
--| | | 2 | No personal administrative responsibility for a research project
Personal responsibility for one or more projects for which I am the
principal investigator
Administrative responsibility for an office directing one or more re-
search projects | | | | Responsibility for the management of a project under the direction of a principal investigator Other (Specify) | | 6. | | te the type(s) for which you had responsibility according to you response 5: (check more than one if needed) | | | | Non-funded project Locally funded project State funded project Federally funded project Other (Specify) | | 7. | | you become aware of the PERT dissemination lecture series? | | | $\frac{2}{3}$ | Announcement distributed at 1965 AERA meeting Announcement in local news media (newspaper, radio, etc.) Announcement in professional journals or newsletters (Phi Delta Kappan, American Psychologist, etc.) Conversation or note from colleague Other (Specify) | | 8. | | indicate the conditions under which you attended the PERT lectures: | | | $\frac{1}{2}$ | Designated representative of an agency of institution Volunteer attendee because of personal interest Other (Specify) | | 9. | | e your attendance at the dissemination lectures: | | | $ \begin{array}{c} $ | Attended only first day Attended only the second day Attended both days Attended only parts of any one day | | 10. | Were yo | u acquainted with PERT prior to attending the dissemination lectures? | | | $\frac{1}{2}$ | Yes
No | | IF Y
AT 1 | OU ANSWE | RED YES TO ITEM 10, RESPOND TO ITEMS 11 THRU 15. IF NO, CONTINUE ON | | 11. | How wou | ld you describe your knowledge about PERT? | | | $\frac{-1}{2}$ | Little knowledge Some knowledge Much knowledge | | | | (Continued on Page 3) | Select from column "B" the statistic or statistical term which fits the similarised in column "A". Insert the number of the correct response in the parathesen in front of . the partitions them itself in change "A". ## Column 'W' - () gives more unight to extreme devictions from the mean - () cumulative persentage distribution - () a CLEB poore of 650 - I the quickest index of dispersion - f) the number of elandard deviation units a given row score deviates from the mean of a given group - A so be used with a large eample when the relevant seasure of variability should be corrected for grouping errors - () the index of dispersion when a distribution is truncated at our and - () the value of a run score below which fall a pertain percentage of the eases - () the most reliable measure of variability -) scores from different tests can be placed on a comparable basis - I index of dispersion when further computations are likely to be needed, such as the variance - ') persentage of cases falling below a certain raw acors # College "A" - Ja 数: 雪形明 特 - 200 standard score - 3, ordinate - 4. Fange - 50 Smedering's mionitary for the time - 60 centille print - To deater - 8., normal distribution and - So Sheppund a formale - MGo standard devection - Mo agive - AZ, average devication - A3, centile wine - 140 standing - Aso soud inveryor | Correlations!
Method | Variable"x" | Wariable"X"Yerleble"Y" | are used
Steration | Heeburement
Level | Range | Tabt of stance | Degrees of
freedom | |-------------------------|-----------------------|------------------------|--|----------------------|-------------------------------------|--|-----------------------| | Froduct-apaeae
Exv | continuous continuous | continuous | lo incurity
2- symmetry | Interval | -2.0 Co
+1.0 | HE W< 30 use the Harden to a security of the s | N-2 | | ((Zx)(Zy) | | | 3-unimodelity | | | normal prob. | | | Rank-difference | cont fanous | continueus | 1- nource expressed
in renks br | Ordinal | -1,0 to
+1,0 | if N<30 use a
special table; | | | Ent Month | | | 2- only rankt are
evallable. | | | normal prob. | • | | Contingency | discrete | dsecrete | l-only froquencies
are available | Noninal | 0 to
+1.6 | X 2
distribution | (4-1)(1) | | C. // 1/2/2017 | | | | | | x²∑[(€:5) | | | Miserial
Lus Xe-X R | cont. Tauous | dichotomous | 2 7 6 | Interval | unitaited
in either
direction | unitalited transforms-
in either tion to z*
direction | | | in Hear | continuous | dichotomous | 1-dichecomy in "Y" | Interval | -1.0 to | (seme as product- | (seme as product- | | Correlation ratio | continuous | cont imous | 1. lack of linearity | Interval | 93 S | r distribution | nia kat | | 7 . 54 . 9 . 54 | cont favaus | discrete | A STATE OF THE STA | | | The second secon | az=N-k | Product - Moment correlation V E x 2 32 NXX one formila: 7.2 houd bounds (raw scores): F. [[NZX-(EX)][NZY-(EX)"] and bounds. (Givanish Frapering dishibution); NZx'y - (EFx)(EFy) V[NEFz- (EFz)][NEFy: - (EFy)]] | | | • | | | | |----|----------------------------|---------------------------------|-----------------------------------|---------|-----| | U | Student | Test I | Test Y | | | | | 1
2
3
4
5 | 21.
22.
23.
25.
25. | 116
36
32
39 | · · · · | | | | 6
7
8
9 | 30
38
51
37
61 | 149
53
51.
50 | • | (A) | | | 11
12
13
14
15 | 56
142
30
142
28 | 115
118
25
148
28 | • | | | | 16
17
18
19
20 | 32
24
142
142
142 | 110
37
58
54
51 | | • | | | 21
23
24
25 | 67
58
57
49
87 | 118
148
147
52 | | (B) | | | 26
27
28
29
30 | 38
32
52
60 | 48
46
33
40 | • | (0) | | | 31
33
34
35 | 29
50
76
10
32 | 19
55
13
38
56 | • | | | |
36
37
38
39
10 | 60.
56
61.
17
61. | 15
67
12
14
14
148 | | | | 11 | | | | | | | (A) | Plot a | scatter | diagram, | using | the | following | reference | |-----|--------|---------|----------|-------|-----|-----------|-----------| | | points | | | _ | | _ | | Test I Test I | , | | |---|-------| | Interval siso | 5 | | Lowest intervalessasses 10-19 | 25-29 | | Origin of coded values: interval
40-49 | 45=49 | (B) Compute the product-moment coefficient of correlation (0) Interpret your finding | Strient | Toot L | T seen | Student | Toet 1 | Tost I | • | | • | |----------------------------|----------------------------|---------------------------------|---------|------------------------|----------------------------------|------------------------|---------------|--| | 4 % M.48M | 76
90
91
55 | 63
85
90
63
67 | | 76
146
72
96 | 60
93
60
77 | | • | ه. | | . 5
8
9
30 | 76
78
72
73 | 50
63 (66)
69
53
53 | | TO TO SEE | 25
25
25
25
25
25 | Ê | ·· | • | | | 73
86
10
64 | 61.
82.
68 | (a) e | lot a sec
dista | | rae _g . wol | ng the follow | ing referenc | | 36
27
29
20 | 68
65
73
74
72 | 63
60
67
77
71 | | nterval e
saust ink | | p • • • | Test X | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | 22
23
24
25 | 70
65
90
78 | 56
67
87
83
50 | G | rigin of | ooded valu | | | 60-69 | | 26
27
20
29
30 | 77
53
56
62 | 79
76
66
161
33 | (c) D | terprot y | | | | | | AL SA | 77
57
51
51 | 74
71
60
09 | | | , <u> </u> | | | | | 36
37
38 | 7)
88
83
70 | 77 | • | | • | | • | | | | • | • | * • | | • | , | |----|-----------|-----|--|--------------------------------|--|--| | | X | X | Ay | Ry | Don-fr | D'ex-ex. | | n | 1.7 | 975 | 72 | or attacher and the later of | omadeG7Knam###samer | | | U | 71 | 79 | | | de la contraction de la contraction de la contraction de la contraction de la contraction de la contraction de | | | | 55 | 85 | illus se | | | | | n | 18 | 50 | | natification of the second | | | | 0 | 35 | 49 | eransuk, Politika | ant eX Section (and a section) | Linguis, Admin C. VIII (MACA) | | | 0 | 35 | 59 | | er zapali kundunya er | | | | Ü | 10. | 75 | and open till the same | | | | | | 68 | 25 | *********** | | | | | n. | 72 | 703 | | | z sparodoniał cada | | | | 56 | 87 | etak aran | | Turner State (Volume | | | | 59 | 70 | | | | | | 0 | 73 | 92 | | and the second second | | | | | 60 | 54 | | | | COLUMN CONTRACTOR CONT | | | 55 | 75 | BESTERBETTING FOR | | | | | | 19 | 68 | | | | | | | | | | • | | | | 0 | | 2 | . · · · | • | | | | | • | • | | | ·
; | · . | | | • | | • | | ·
• | | | | • | - | • | .: | | - | | | 3 | • | • | • | | | | 0 | | • | | ٠ | • | | ; ; ERIC Prollect Product by Plan | | Status | ties fo | r Yayoha | grell a | secubii k | ĺch | | |------------------|---------------------------------------|-----------|-----------------------------------|--|-------------------------------------|--|--| | Π | U AP
SSA
WANT MODICE HAS SERVED | | R. Sames | 100
marketanione | Desil. | D ² ddindd | | | | 27 | 39 | | | | | | | U | | 23 | | | | ACCOUNTS AND ACCOUNTS OF ACCOU | | | | 212 | | | COAL DWGGGGGGGG | | | | | \prod_{α} | 21. | 20 | | | | on total and the second se | Maria Transcription | | η, | 25 | 20 | | | | CPUMPION ON CONTRACTOR OF THE OWN OF | | | U. | Ž | 6 | | | | od Opcommentarion and an
activation and an activation and an activation and activation and activation activation and activation activa | | | | 15 | 37 | | | | agadagastastastas Caramana s podentia (anticidadas de seguinas | | | \bigcap | 34 | 58 | | CONTRACTOR OF CO | | and and other states of the st | | | 0 | 37 | ils
m | THE STANFORM OF THE PROPERTY DATE | | | ill kannakkka kalandarian | | | | 38 | 156 | | ARETTANTESAN (II :00 | | | | | | 22 | | en vetkitede iki see | one color andre de como mora | | entervisionistamistamistamistamistamistamistamistam | | | П. | 28 | 5 | | | | n skip en Jersten krijp (S. Prot. State Al-Str. Alfred Web Strift) (State Strift) | | | Ð | an experimental | 58 | AND THE RESERVE AND THE | | | -northwesters; exposers; the second | | | U. | 12 | ZZ. | | , weether some | galas Sand Sand Sand Sand Sand Sand | ተነውስ ላቀፅ የሚያኤር የነገር መቅርሲ ይመት የሚያስቀመር ና ታሪያ ው በዲያታዊ | | | | R | 26 | | | | 1487-241-241-241-241-241-241-241-241-241-241 | Medical species cy. | | ſŊ. | recommendations
graph
graph | 13 | | | | enter de la companya | | | U | 26 | 0 | | | | .ees.ey.c=138f3.ce8f4.iiks#e+e+u.3%f4.ciis#e+Ciis#e+Ciis#e | | | | 43 | 21. | en Simone Grandon | Canner Manharda de | anningskih sendan dan d | oorla consoc sund Maci-Males pas asimalumismismismismism | ************************************** | | <u> </u> | 23 | 20 | | Tames and the second | ACCOMODISM A SANGARAN | Rime W. C. Comment of the | | | U
* | 29 | 219 | | A CAMPA CONTRACTOR COM | | placetylasische Blanche Bergeren von Gesch | | | | | | | | 2 | | | | | . • | | • | | | • | | ERIC ### Research Training Institute for Junior College Personnel ### Quality - I- (36 points) In the space at the left of each item, place a 7 if you think that the item is TRUE; place a () if you think that it is FALSE. - 1. If the five lowest scores in a set of scores are impressed, the standard deviation of the set will be decreased. - 2. A score of 70 in a distribution with a mean of 55 and a standard deviation of 10 is better than a score of 100 in a distribution with a mean of 85 and a standard deviation of 8. - J. There are usually fewer cases between the 20th and the 30th centiles than between the 50th and the 60th centiles of the same distribution. - le The orade mode is the number of cases in the class interval containing the largest frequency. - 5. In any distinguish the algebraic sum of the deviations from the mean equals zero. - 6. High correlations (above plus .95) indicate that there is a causal relationship between the variables correlated. - 7. The value of Chi Square is elways the same at the .Ol level of significance, - 8. The effect of tied scores is to overestimate the value of the Spearman Rho. - 9. The equation Y = X = 3 suggests a Person x_{RF} which is exactly plus $_{9}$ 7. - 10. In thi Square, the sum of the expected frequencies is usually greater than the sum of the obtained frequencies. - 11. Pearson's ray can only be used when the variables X & I are expressed in the same - 12. A r_{xy} of c^{0} 0 is about three times as strong as a r_{xy} of .40 in depicting the relationship between the variables x & x. - 13. The assumed mean sust be taken at the interval containing the exact mean. - lie One class (No f0) had a test mean of 16 and another class (No 22) has a test mean of 10. Therefore, the test mean for both classes combined would be 38. - 15. In computing the median we consider the scores as concentrated at the midpoint of the class intervals. - 16. The median score can be obtained by taking half the difference between the lowest and the highest scores and adding it to the lowest score. - .17. A class of 20 pupils had a medica of 52.0; another place of 20 had a median of 72.8. A class of 20 pupils had a medica of 52.0; another place of 20 had a median of 72.8. - Is. The holght of a given souther of a bintogram is proportional to the number of pupils walking the scare on the corresponding pertion of the base line. - _19. The entual distance of a sower from the median is not taken into account in co.quiing Q. - __20. The stanierd deviation are be found without first finding the mean. - El. A staniant deviation laid off on one part of the base line will include the some muder of cases as a stanian deviation laid off on ony other cootion of the base line. - 22. Data representing the nominal level of measurement cannot be treated with any currently brown correlational method. - entines at the action of the selection was test as test as the color of the color of the latter of the selection. - The description of normality to necessary in the case of thi Square. - The (25 points) Briefly identify each of the following statistics. Hhy and when are they used? Standard store Product-appears correlation coefficient Renk- difference correlation coefficient Cal Square Seazeeri error of The TIP- (5 points) Calculate the appropriate correlation coefficient using data to be presented by your lastructor. Answert ____ | ER | | THE PARTY OF P | | | And the state of t | The second of the second of the second | Mouse the Real Control of the Politices | A the shall shall be a | A COLUMN SELECTION OF | Not ethal Historia (m. K. Lean | d de la lacidad lacidad de lacidad de la lacidad de la lacidad de lacidad de la lacidad de laci | and the state of t | Solve of Princes of the | 10 (10) (10) (10) (10) (10) | Afternation of the second second | | | |--|--
--|-------|---------|--|--|---|--|--|--------------------------------|--
--|-------------------------|----------------------------------|----------------------------------|---------------|--| | IC ded by ERIC | 0 | | | U U | | | | (C) | | | | | | | | | | | The section of se | · | o
o | St-01 | 10.00 | 30- | \$ A. | .05
53 | 50- | 0/ | | 1446611 11271 | 42 | | | 53)
 | | | | | 23-0 | | | (A) | | | | 200 | | | | 4 | 2 | 2 | 36 | E | and the second | | | 0-49 | | | 9 | | 0 | e | 430 | 2, 1 % | | wei anggri | 3 | N | 3 | 0 | N | S | | | 30-34 | | | | of a | 9 | (J) | | | | | S | | | Secretary Control | - | The state of s | | · | 20-29 | | 3 | | 00 | , 10 | | | | - | | N | 0 | 0 | 0 | N | C | | , | 65- | | 4 | ** | w. | , C. | | • | | | | 10 | | 9/- | 2 | 1000 | - Constitution of the Cons | | | 9 | | 30 | Can Can | 0/3 | | | | | • | | Q! | Ŋ | 2 | 24 | | | | | A CONTRACTOR OF THE PROPERTY O | | | | | | | | | | | | | | | | | | NATURE OF THE PROPERTY | | | | | | | | | | | | | | | CATAMON (S. | | eren erene | | | | | | | | | | | | | | CONTRACTOR | | Progressor (pro- | | THE STREET | · · · · · · · · · · · · · · · · · · · | | \\\ | | | · | | 4 | | | Š | | | | California Maria | | 1.22 | 2007 | | 3-318-31-31-31-31-31-31-31-31-31-31-31-31-31- | | | A A | 4 | 9 | | 9/ | 25 | 0 | 5 | N | | | 30 | | 271 | 1. | 60 | | | y4 [£] | 2 B | 12 | i. | 1 | 0 | - | C | 143 | * | | | | Taranca : | * | | 4 | 145 | | • | | -/2 | -/8 | 11 | 0 | S | 91 | 15 | Ø | | | 23 | | is produced | | in the second | inistika
• | | • | | 36 | 36 | 11 | 0 | 25. | 3 | 4.5 | 32 | | | 21/2 | ••. | | · · · | • | est est est est est est | | | .2. | 9 | 80 | 4 | 1 | 8) | 72 | ZÍ | 6 | | | 27 | V | | • | • | i
Geografica | | 1 | the second secon | 1.0 | 16 | | | 10 | 20 | 26 | 20 | | | 12.7 | | | | , i | 13.724 | | | #
/
4 | Statistics
Dr. C. Lang | |-----|-------------|---| | | Mor | The administration of Kenny College would like to see the grade distribution in their general education courses approximate the following norm: | | | | Crade "C" -8% Crade "F" - 20% Crade "C" -40% | | | | Mr. Marc, en instructor in Education 2015.1 gave the following final grades: | | | | Crade "O" -15 % Crade "O" -15 % Crade "O" -15 % | | | • | Did Hr. Marc's grade distribution depart significantly from that suggested by his college officials? | | | | | | | · | 2. Calculate Chi Square | | | · • | 2. How want degrees of freedom are there in this problem? | | | | 3. How large must thi Square be in order for it to be significant at the .05 level? | | | | h. To this Chi Square which you have obtained significant at the | | A | | 5. What is the probability of getting a Chi Square as large as the one obtained by you? | | | | 6. Briefly state the conclusion(s) which can be drawn on the basis of the statistical evidence? | | | | | | f | | | | | | | | · 0 | | · | First gerind havin to emplish explicit for their principle of the first of the foresteaminister for the foresteaminister of the first terms. | j | TV-B | The purpose of the study was to determine the relative effectiveness of three. | |------------|------|--| | | | types of therein: | | יע
ה | | *O-F* - Orthodox Froudian Psychomolysis | | | | The CP or Normalize Counseling | | T r | | *Soft • Sullivanies Teoropy | | | • | "Effectiveness" was operationally defined as therapist's judgment of success
or failure: | | | | Twenty subjects were treated by "O-F" s !O by "N-C", and 60 by "S-I". | | | | Therapy was judged "successful" in the case of 17 clients treated by the "O-F"-method, 27 treated by the "N-C"-approach, and 16 treated by the "S-T"-vystem. | | | | is success of the therapeutic process related to type of therapy? | | TÍ | ٠. | L. Calculate Gri. Square | |] | . • | 2. Her many dogrees of
freedom are there in this problem? | | | | designation of the property | | n | | 3. How large must thi Square be in order for it to be significant at the .05 level? | | | | 4. Is the Chi Square which you have obtained significant at the .05 level? | | | | 5. What is the probability of gotting a Chi Square as large as the one obtained by you? | | | | 6. Briefly state the conclusion(s) which can be drawn on the basis of the statistical evidence. | | | | | | Π | | | | U | | | | n | | • | ### Apalysis of Vorince: One-way Classification n - number of cases per group k - ausber of groups N m at + my + ... nk j a speckkio group ### I. Groups of equal size Total sum of oquares: Within sum of uquiagest $$\frac{1}{2} \Sigma (X - \overline{X}_{3})^{2} = \frac{1}{n} \left[n \Sigma X^{2} - \overline{\Sigma} (\Sigma X)^{2} \right]$$ Between sum of equeres: $$n \stackrel{1}{\Sigma} (\vec{x}_j - \vec{x})^2 - \frac{1}{m} \left[n \stackrel{1}{\Sigma} (\Sigma X)^2 - (\Sigma \Sigma X)^2 \right]$$ Table Î Scores Made by Subjects in Five Groups ### Group | 1
CHELLINGS FEBRUARIE | 2 | S S S S S S S S S S S S S S S S S S S | Marine Ma | <u> </u> | |--------------------------|------------|---------------------------------------|--|----------| | 5 | 8 | 9 | 11 | 17 | | 5 | 7 : | 3 | 12 | . 26 | | 1 | 4 | 9 | 15 | 18 | | 5 | 4 | 10 | 12 | 11 | | . 8 | 7 | 5 | 20 | 15 | | 3 | 7 ' | 11 | 8 | 9 | | 2 | 5 | 9 | 13 | 18 | | 2 | 6 | 6 | 13 | 13 | | 2 | 8 | 7 | 5 | 12 | | 8 | 14 | 6 | 7 | 15 | | 4 | 8 | 16 | 11 | 8 | | 1. | S | 12 | 12 | 13 | | 3 | 1 | 11 | 12 | 7 | | 4 | 5 | 15 | 9 | 15 | | & | 8. | 23 | 16 | 15 | | 2 | · 5 | 4 | 7 | 13 | | | | | | | ### Analysis of Variance for Date of Table 1 | Source of
Variation | Sun of
Squares | dof. | Varience estimate
(Mesa Squere) | | | |------------------------|-------------------|------|-------------------------------------|-------|-------| | Between | 937.62 | &. | 234,46 = s ² b | 24,60 | <.001 | | Within | 714.38 | 75 | 9.33 = a ² ₁₅ | | | | Total | 1652.20 | 79 | | | | ### Comparison of two means following an Fetest ### II. Groups of unequal size Total east of equares: semanys to ame alifely Between sun of squares? Table 2 Scores Mede by Subjects in Four Groups ### Group | | denni de la companya | l'agen | 2 | hodio | 3 | 1946 | 4 | 230 | | | | |--------------------------------------|-----------------------|------------------|---------------------|----------------|-----------------------|-------------|----------|-----|---------------------|---------------|--------| | | 3 | | 9 | | 8 | | 2 | | | | • | | | 7 | | 11 | | 6 | | 3 | | | | | | | 5
7
6
3
9 | | 3
7
7 | | 8
6
9
5
7 | | 234514 | | | | | | | 3 | | · 7 | | 3 | | 5 | • | | | | | • | 9 | | 7 | | 7 | | Ţ | | | | | | | 7 | | | | 4 | | • | | | | | | | 4 2 | | | | 4 | | | | | | | | _ | 8 | enne. | 5 | À | 7 | _ | . 6 | | N - 20 | 6 | | | 10 | | • | | | | | | | | | | | ΣX | 43 | 4 | 42 | * | 43 | + | 18 | 63 | ZEX. | n 145 | | | Ex ² | 259 | 4 | 364 | + | 287 | \$ | 68 | = | ZXXZ | ** 988 | | | (EX)2 | 231.13 | 4 | 352,80 | • | 264.14 | + | 54. | 00 | - F (E | <u> </u> | 902.07 | | $\overline{\mathbf{x}}_{\mathbf{j}}$ | | | | | 6.14 | | | | | | • | | Total SS | m ZZ(| X - | x)2 = | 9 | 88 - 1 | 46 |)² . | 1 (| 58.15 | | | | Within S | s = ix | (X | • 📆)² | 118 | 988 - | 90 | 2.07 | • | 85.93 | | | | Between | ss - E | n _j (| (X _j - X |) ² | ~ 902. | 07 | - 2 | 140 | į2 ² - 8 | 2,22 | | | | | | SS
15 = | | ithin S
85.93 | S | + | | tween 5
32,22 | S | | ### Analysis of V. srience for Data of Table 2 | o continue de la contraction d | TITLEN SERVENARION CONTRACTOR | CONTRACTOR CONTRACTOR STATE | COLUMN CONTRACTOR DE LA COMPANSION | MANAGEMENT OF THE STATE | | (日本の日本) | |--|-------------------------------|-----------------------------
--|---|--|---------| | Scured of
Veriation | Sul of
Squares | l loko
man mannamana | | Estimate
Square) | E CONTRACTOR CONTRACTO | 2 | | Betwee . | E. L. | C | 27.41 | w gê _b | 7.01 | <.01 | | Wichia | 82,93 | 2003
2006 | 3.91 | æ æ ₩ | | | | Lebel | e 2 . 8 3 1 | 75 | | | | | ### Comparison of the means following on F-test | Summan susceptions on the susception of susc | OR SHEETINGER A PROPERTY OF THE | 8,40 | · 2.68 | |--|--
--|--------| | ensurer of norm | 3.92
3.92
3.92
3.92
3.92
3.92
3.92
3.92 | The state of s | | The PERT Project School of Education The Ohio State University 41 West 11th Avenue Columbus, Ohio 43210 ### PERT Dissemination Lecture Survey Directions: Unless indicated otherwise, respond to each item by marking an "X" in | -one | space before the appropriate response. Note that some items ask for more than response. If additional explanatory material is necessary, please write in the gin by the item for which the material is relevant. | |------|--| | 1. | What is your highest earned degree? | | | 1 No degree2 Bachelor's3 Master's4 Doctorate | | 2. | Please provide the following information concerning your position at the time you attended the lectures (March-April 1965) | | - | Your title | | | Branch, Department, or Division | | | Institution or agency | | | City and State | | 3. | What was the general type of institution or agency with which you were connected at the time of attending the PERT lectures? | | | College or university Private Foundation Governmental agency (federal) Governmental agency (state) Private or public school system Business or industry | 4. What was the principal function of the unit to which you were attached? 7 Military 8 Other (list) > Research Teaching Service Administration (Continued on Page 2) | 5. | Describ
researc | e the type of responsibility you had for the planning and execution of the projects (funded or non-funded) at the time of attending the lectures. | |--------------|-------------------------------------|--| | | 2 | No personal administrative responsibility for a research project
Personal responsibility for one or more projects for which I am the
principal investigator | | | 3 | Administrative responsibility for an office directing one or more research projects | | | | Responsibility for the management of a project under the direction of a principal investigator | | | | Other (Specify) | | 6. | Indicat
to Item | te the type(s) for which you had responsibility according to you response 5: (check more than one if needed) | | | 1 | Non-funded project | | | 3 | State funded project | | | 4 | Non-funded project Locally funded project State funded project Federally funded project Other (Specify) | | 7. | How did | you become aware of the PERT dissemination lecture series? | | | $\frac{2}{3}$ | Announcement distributed at 1965 AERA meeting Announcement in local news media (newspaper, radio, etc.) Announcement in professional journals or newsletters (Phi Delta Kappan, American Psychologist, etc.) | | | 4
5 | Conversation or note from colleague Other (Specify) | | 8. | Please | indicate the conditions under which you attended the PERT lectures: | | | $\frac{-\frac{1}{2}}{-\frac{3}{3}}$ | Designated representative of an agency of institution Volunteer attendee because of personal interest Other (Specify) | | 9. | Describ | e your attendance at the dissemination lectures: | | | 1 | Attended only first day Attended only the second day Attended both days Attended only parts of any one day | | | 3 | Attended both days | | | 4 | Attended only parts of any one day | | 10. | | u acquainted with PERT prior to attending the dissemination lectures? | | | $\frac{1}{2}$ | Yes
No | | IF Y
AT I | OU ANSWE | RED YES TO ITEM 10, RESPOND TO ITEMS 11 THRU 15. IF NO, CONTINUE ON | | 11. | How wou | ld you describe your knowledge about PERT? | | | $\frac{-1}{2}$ | Little knowledge Some knowledge Much knowledge | | | | (Continued on Page 3) | | 12. | How woul | ld you describe your experience with PERT? | |-----|---|---| | | $\frac{-1}{2}$ $\frac{-3}{4}$ | No practical experience Little practical experience Some practical experience Much practical experience | | 13. | | ld you describe the lectures with regard to coverage and explanation of ERT concepts and principles? | | | $\frac{-1}{2}$ $\frac{-3}{4}$ | Basic concepts were not adequately covered nor explained Basic concepts were adequately covered but not sufficiently explained Adequately covered and explained Not able to judge | | 14. | | ld you describe the accuracy and up-to-dateness of the material presented lecture? | | | $-\frac{1}{2}$ $-\frac{3}{4}$ $-\frac{4}{5}$ | Both accurate and up-to-date Some inaccuracies but up-to-date Accurate but not up-to-date Neither accurate nor up-to-date Not able to judge | | 15. | that you | feel that ideas and content of the lectures were of sufficient quality u would utilize them in presenting a PERT orientation lecture to your ncy or staff? | | | $\frac{-1}{2}$ | Yes No Not able to judge | | 16. | Describ | e any plans you had for using the information presented at the lectures more than one if necessary): | | | $\begin{array}{c} -2 \\ -3 \\ -4 \\ -5 \end{array}$ | For use in planning project proposal As a management system for a specific on-going project To enable me to control several on-going projects under my respons- ibility To conduct instruction I had no immediate plans for using it since I was just curious to learn about PERT Other (Specify) | | 17. | Did you | actually use PERT on a new or on-going project? | | | $\frac{1}{2}$ | Yes
No | | 18. | on whic | answer to Item 17 was Yes, describe briefly the nature of the project(sh you implemented the technique (e.g., curriculum development projects, ental research project, school survey project, etc.). | | | | (Continued on Page 4) | ERIC | 19. | Describe the degree of implementation for the project identified on Item 18. If None, go on to Item 20. (Check only highest level of implementation). | |-----|---| | | Developed only a network Developed a network and secured time estimates Developed a network, secured time estimates, and established a schedule for control purposes Accomplished actions described in response 3 plus conducting one or more up-dates of the project Other (Specify) | | 20. | If you did not or have not utilized or implemented PERT, please indicate your reason (check more than one if necessary). | | | 1 It is not suitable for my type of work 2 It is too complicated 3 It was not what I thought it was going to be 4 Insufficient knowledge about the technique 5 Involves too much initial effort and time 6 Lack of a computer to process data 7 Other (Specify) | | 21. | If you made any presentation of an instructional nature based upon information secured from attending the dissemination lectures, indicate the nature of the audience(s) and the approximate size of the group(s). Group. Size | | | Z Fellow staff member ^c 3 Research project personnel 4 Other (Specify) | | 22. | If the lecture was your first introduction to PERT, were you motivated to attend any other presentations, seminars, or courses on PERT as a consequence of attending the dissemination lectures? | | | Yes No | | 23. | If Yes to Item 22, identify below any presentation(s) you did attend. If None so indicate. | | |
| | 24. | Have you employed or utilized PERT consultants in your activities since at tending the dissemination lectures? | | | 1 Yes2 I wanted to but couldn't locate one3 No | | | (Continued on Page 5) | The second of th ERIC | · | List below any offices or agencies you can remember contacting for further information about PERT. If None, so indicate. Agency Location | |-----|--| | 26. | Listed below are several possible procedures for presenting information on a new technique, such as PERT, to the educational community. Rank from 1 to 8 items listed in terms of how you would rate their effectiveness as an initial means of dissemination. | | | 1 Dissemination lectures 2 Instructional film 3 Monograph or book 4 Article(s) in professional journal(s) 5 Presentation(s) at national professional meeting(s) 6 College level course(s) 7 Workshop(s) 8 Other (Specify) | | 27. | The U. S. Office of Education is planning to publish a monograph on PERT applications in education. Under what conditions would you attempt to secure such a monograph? | | | I would read it if the monograph was sent to me gratis I would write for a copy if available free I would buy a copy if it had to be purchased I would not buy a copy if it had to be purchased Other (Specify) | IF YOU HAVE MADE ANY APPLICATION OF PERT TO EDUCATIONAL PROJECTS AND HAVE AVAILABLE NETWORKS, COMPUTER REPORTS, AND SIMILAR MATERIALS, WE WOULD APPRECIATE MECEIVING SUCH INFORMATION FOR OUR FILES. PLEASE SEND TO THE ADDRESS AT THE TOP OF THE FIRST PAGE. Be sure you have responded to all items as required Thank you for your cooperation. ### APPENDIX K Program Publicity and Course Certificate ### 3 COLLEGES IN STATE GET FEDERAL GRANTS Special to The New York Tings WASHINGTON, June 5—The New York State Education Department and three colleges in the state have been awarded grants totaling \$426,000 to train education researchers, the United States Office of Education announced today. The Rockland Community College, Columbia University and Cornell University were the sphools, named. The funds will enable them to train a total of 38 education researchers 38 education researchers. The State Education Department will receive \$325,000 for training 50 students on the graduate level and for programment. Rockland College will receive \$23,721 to train 25 students in institutes or special-training projects. Participants can receive payments of up to \$75 a week. Nine students at the graduate level are to be trained at. Columble through a grant of \$54,- Cornell will receive \$24,000 for training four students at the graduate level. The graduate-training program is for a maximum of three years. Students enrolled in programs leading to master's and doctor's degrees may receive up to \$2,800 for the neademic year. David J. Fox, City College of the City University of New York, has authored Funciamentals of Research in Nursling (New York, Appleton Century Crosts), a basic rebearch text intended for the consumer of research in the health fields. He has also received a grant from the U.S. Office of Education to study the interaction of lifth and second grade children in an elementary school J"Peace Cospo" in which achieving lifth graders are assigned to a low schieving second grade class (the underdeveloped nation). The children meet regularly in social and play"situations during the school year The project will evaluate changes in the warmen and academic functioning of the contraction contracti > June, 1966 EDUCATIONAL PSYCHOLOGIST Division 18 Rewsietter Vol. 8, No. 8 AMERICAN PSYCHOLOGICAL ASSOCIATION ELLIS B. PAGE, Editor Bereau of Educational Research University of Connections, U.4 Street, Contr. 06268)Karl C. Garrisi from the Universi Education at ginia. He is te psychology. I. IGNACY GOL University, has President of the liciency. ira Gordon, Un grant from the l lion for the devek los rural disadvan indigenous womes focus on the first Studying The Chi. by John Wiley and sons. allony 🛶 . IRVIN HOCHMAN, Associate Professor of Psychology, Rockland Community College, State University of New ; York, is Program Director of a "Research Training Intitule for Junior College Personnel" supported through a research training grams from the United States Office of Education, Bureau of Research. The Institute is beling held at the College from July 11 to August 19, 1966 Principal Instructor and Consultant. John Holland, American College Testing Program, is the author of The Psychology of Vocational Choice: A Theory of Personality Types and Environmental Models published recently by Blaisdell-Ginn. for teaching and administrative stall of public and private institutions. Gerhand Lang, Research Associate, Board of Examiners, N.Y.C. Board of Education, is Fren N. Keremger has been appointed director of a hew doctoral program of the School of Education, New York University. It is called "Research in Educational Psychology: Design, Measurement, Statistics." HENRY CLAY LINDEREN, San Francisco State College, is to-author (with Donn Byrne and Lewis Petrinovich) of Psychology: An Introduction to a Behavioral Science, which was published by John Wiley and Sons early in 1966. James F. Magary has returned to the University of Southern California as an associate professor in the Division of Educational Psychology, Exceptional Children and Counselor Education, after several years leave on the Zast Coast. With 27 collaborators, he has edited and written a handbook entitled School Psychological Some ices: In Theory and Practice, to be published by Prenlice-Hall in November, 1966. FRANCES A. MULLEN, consulting psychologist, Chicago, has resigned from her position as Assistant Superintendent of the Chicago public schools to devote full time to work as a consultant in special education of the handicapped. Murray Lincoln Murray, Illinois State University, has been spending his sabbatic leave, with his wife Margaret, visiting clinics abroad which treat learning disorders. His identary has included Glasgow, Landon, Amsterrlin, Vienna, Istanbul, Athena, Rome, Barcelona, d Paris. He has collected documentary films > i. Noth is retiring as Professor of Education at Michigan State University on July 1, 1966. ime day he leaves for Bangkok, Thailand for eeks stint as consultant on testing programs. to return to East Lansing about September tober I he begins work with Bob Ebel 28 illor of the Encyclopedia of Educational Retopes in the year 1966-67 also to complete a acher education at Michigan State on which working this year. The prospects seem to frement will be a busy and enjoyable > > Connecticut, has received rom the U.S. Office of ation of Project Essay _ as a pilot study of the possibilang essays by computer. Dr. Page has been comed director of a USOE doctoral research-training program, to develop educational researchers with computer competence, particularly in natural-language analysis (e.g., for essays, information storage and retrieval, etc.). Next year he will be part-time Visiting Scientist to the M.I.T. Computation Center, under a grant made by the Center and by IBM Corporation, He is on the Editorial Board for the new journal, Computer Studies in Verbal Behavior and the Humanities, to be published by the Mouton Press. HARRY J. PARKER, Ph.D., University of Oklahoma, has been promoted to Professor of Education. He has also been appointed Research Professor of Preventive Medicine and Public Health in the University of Oklahoma Medical Center. This appointment calls for half-time teaching, research and service in rehabilitation medicine. WILLIAM WATSON PURKEY, University of Florida, has received a USOE grant for research on "Independent Study for Gifted Underachievers," Dr. Purkey would welcome commun'ations from investigators in related fields. L. LEON REID, formerly of the University of Pittsburgh, has taken a position as Director, Greater Fittsburgh Guild for the Blind, 5231 Centre Avenue, Pittsburgh. Dr. Reid does, however, maintain status as Adjunct Professor in the School of Education at the University of Pittsburgh. His new program is concerned not so much with vocational training as with "helping the blind person to adjust to blindness." Joseph M. Scandura, Florida State University, accepted position as Associate Professor of Mathematics Education in the Graduate School of Education, University of Pennsylvania. One of his major responsibilities will ## Please Pick a Prof. County College Asks -Excelling is urgently needed for 11 to Aug. 19, at Pockland Com-approximately 20 college profes- munity College. sore and administratori from public - and private in in vol. colleges who will affend a six-week research training institute Education Eureau of Research, week research training institute the higher epilops personnel July 明成 电视体的 解明 年 年 日 Supported through a research the program will be directed by Dr. Irvin Hochman, associate professor of psychology at the College. The principal instructor and consultant will be Dr. Gerhard Lang, research associate of the Board of Examiners for the New York City Board of Education. The perticipants, representing over 15 academic fields, will receive intensive training in educational research methodology and statistical techniques. Each participant will be required to develop in detail as least one subviantial research proposal. Nationally prominent guests lecfurers have accepted invitations to address the group. Persons interested in renting furnished rooms or apartments should contact Dr. Hochman at the college or at his house, 120 Summit Ave., Durrent, N.J. # RESEARCH TRAINING INSTITUTE FOR JUNIOR COLLEGE PERSONNEL ## ROCKIAND COMMUNITY COLLECTE SUFFERN, NEW YORK THIS IS TO CERTIFY THAT A RESEARCH TRAINING GRANT FROM THE
UNITED STATES OFFICE OF EDUCATION, BUREAU OF RESEARCH AND HELD ON THE CAMPUS OF THE ROCKLAND COMMUNITY COLLEGE, STATE UNIVERSITY OF NEW HAS ATTENDED THIS INSTITUTE WHICH WAS SUPPORTED THROUGH YORK. July 11 - August 19, 1966 IRVIN HOCHMAN, Ph.D. PROGRAM DIRECTOR GERHARD LANG, Ph.D. PRINCIPAL INSTRUCTOR AND CONSULTANT